

Packathon Packs Thousands of Care Boxes for Troops!

PAGE 2

Catch a Ride at CruiseFest!

PAGE 3

West Sacramento News Ledger

VOLUME 57 • ISSUE 56

Serving the West Sacramento Region Since 1964

SEPTEMBER 24 2021

SEE INSIDE

LATINO CENTER PRESENTED WITH \$1M

PAGE 4

SACRAMENTO TALL CLUB RISES TO NEW HEIGHTS

PAGE 4

COST OF LIVING CRISIS DRIVES UP POVERTY RATE

PAGE 7

PRESORTED STD.
US POSTAGE
PAID
PERMIT 2110
West Sacramento, CA

Change Service Requested

Honoring Hispanic Organ Donors

West Sac Mayor Martha Guerrero, President and CEO of Sacramento Hispanic Chamber of Commerce, Cathy Rodriguez, and Sierra Donor Services Executive Director Sean Van Slyk. Photo provided by Michele Townsend

By Michele Townsend

WEST SACRAMENTO, CA (MPG) - On Wednesday, September 15, 2021, a small service was held at Sierra Donor Services and Donate Headquarters, located at 3940 Industrial Blvd, West Sacramento. This service was to honor the generosity of Hispanic organ, eye and tissue donors, for Hispanic Heritage Month, which runs from September 15 to October 15. Speakers included Sierra Donor Services

Executive Director, Sean Van Slyk; Eye Bank Director, Sam Ramos; West Sacramento Mayor, Martha Guerrero; President of Sacramento Black Chamber of Commerce, Megan Morgan; as well as representatives of the Hispanic Chamber of Commerce and the West Sacramento Chamber of Commerce. Sierra Donor Services (SDS) is the designated organ procurement organization (OPO) that is partnered with the Sacramento Region hospitals.

The SDS raised a special flag, made to honor the Hispanic donors and their families. Currently over 20,000 people in California are waiting for a life saving organ transplant and over 40 percent of those are Hispanic. Last year, over 4,500 transplant surgeries were performed in California and roughly 40 percent of those were also Hispanic. Those same percentages are consistent with the National numbers. So why are such a high percentage of patients needing a transplant of

Hispanic decent?

According to SDS, people in multicultural and minority communities have disproportionately higher rates of diabetes, high blood pressure and heart disease, which lead to organ failure, especially kidneys. In addition, SDS says that genetics play a part. Transplants can be successful regardless of race or ethnicity. However the chance of acceptance and of long term survival is greater if the donor and recipient are closely

Continued on page 3

City is Now Seeking Commission Applications

City of West Sacramento

WEST SACRAMENTO, CA (MPG) - Applications are now being accepted for service on the following City commissions. These commissions work directly with City staff in developing goals and advising the City Council on many issues. These Mayor-appointed positions are a great way to get involved in your community.

Parks, Recreation & Intergenerational Services Commission:

The Commission shall provide advice and recommendations to the City Council and staff on matters within the commission's scope and duties that have been referred to the commission by the City Council, Mayor, or City Manager. The scope and duties of the Parks, Recreation & Intergenerational Services Commission shall include:

- (1) Parks and Related Facilities and Programs.
- (2) Sports and Active Living Programs.
- (3) Recreation and Leisure Programs.
- (4) Support for Civic and Community-based Organizations.
- (5) Community Services, including Health and Welfare concerns.
- (6) Adaptation of the full range of City Plans, Projects, Programs and Services to the needs of Seniors and Youth.
- (7) Plans for the Provision of Services targeted to the Elderly, including Recreation, Leisure, Housing, Financial Security, and Mobility.
- (8) Plans for the Provision of Services targeted to Youth.
- (9) Early Learning and Universal Preschool.

Arts, Culture & Historic Preservation Commission:

- (1) Programs for the Cultural Enrichment of the City;
- (2) Coordinating and Strengthening existing organizations in the Cultural Arts field;
- (3) Methods to encourage private initiative in the Arts and Culture;
- (4) Formulate Programs and Methods to encourage creative activities, as well as to encourage increased public understanding, appreciation and enjoyment of the cultural and

Continued on page 2

Five Hundred Smiling Faces

Quirina Orozco with the League of Heroes Inspired. Photo provided by Michele Townsend

By Michele Townsend

WEST SACRAMENTO, CA (MPG) - When the West Sacramento City Council found out that the number of vaccinated people in the 95605 area code was far less than anywhere else in the county, they decided to do everything they could to make the vaccine easily

accessible. Health experts say that it is much easier to get people to show up to some kind of event, and to have the vaccine available, than it is to just have a vaccination clinic. With this in mind, Mayor Martha Guerrero and the rest of the city council have been doing their best to make sure that vaccines

are offered as often as possible.

Councilwoman Quirina Orozco had another thought in mind. Quirina started making phone calls and before long organizations began to volunteer to be a part of Sunday's Fall Festival, held at Bryte Park. There was booth after booth, sponsored

by the vast number of resources available in West Sacramento. Most of the booths had some kind of game or activity for the kids to do. There was face painting, gunnysack races, three-legged races and lots and lots of give-a-ways.

County Supervisor, Oscar Villegas cooked and gave away 500 hotdogs. Music was playing and there were Superheroes and Princesses walking around, taking pictures and teaching the children that they all have a superhero inside of them. Everyone that got vaccinated received 2 River Cats tickets, all while Quirina was announcing winner after winner of \$25 and \$50 gift cards from Walmart, Target and Grocery Outlet. It was a great time, on a beautiful day. And it was all free

Yolo Food Bank had

Continued on page 3

1032 Fremont Blvd 95605 \$418,900

Virtual Tours: www.facebook.com/TheJerrettTeam/videos

1044 Anna Street 95605 \$444,900

DANIEL JERRETT

916-215-1920 | THEJERRETTTEAM@GMAIL.COM

CA DRE #01495670

Packathon Packs Thousands of Care Boxes for Troops!

Story and photos from Move America Forward Special News Release

SACRAMENTO REGION, CA (MPG) - This past Saturday MAF held our 2021 annual Packathon event in observance of 9/11 where we set out with a goal to ship 2001 boxes for the troops as well as pack an additional 911. As 2021 is also the 20th anniversary of 9/11, this was an especially important task, and we made appeals to our supporters to watch our Troopathon on Newsmax TV and donate to send care packages so we could achieve this goal.

We began packing just before 10 am and didn't wrap up until 3 pm because we had an unprecedented group of enthusiastic and energetic volunteers who just wouldn't quit! They really wanted to do something special for our troops.

At the conclusion of our Packathon drive, we had shipped 3,000 packages for the troops and packed an additional 1,500 more!

There are thousands of troops who are still deployed in the Middle East, eagerly awaiting your words of support, and the many goodies and personal care items in these boxes. These are especially important during the brutally hot Summer months!

If you donate today, our volunteers will quickly pack up a box of goodies for the troops and add it to the stack of boxes waiting to be shipped! These packages REALLY make a difference! We receive letters and notes

back from the troops every day detailing just how important these care packages are to the troops who receive them. Many troops spend 6-12 months of deployment, away from their friends and family.

To donate visit carepackages.moveamericaforward.org/ ★

City Commission Applications Now Accepted

Continued from page 1

art forms and activities; (5) Review and make recommendations upon all works of art to be acquired by the City, either by purchase, gift or otherwise, and their proposed locations; (6) The Designation and Inventory of Historic Resources and Districts. (Ord. 03-2 § 1 (part))

Applications and more detailed information about each commission are available on the City's website (www.cityofwestsacramento.org) or by contacting Laurie Ledesma, Senior Deputy City Clerk at (916) 617-4500 or at clerk@cityofwestsacramento.org. ★

MPG
Advertise in your Local Community Newspaper
 Call **916-773-1111**

Tanya Aguilera
 West Sacramento Specialist

Cell: (916) 206-9016
 Fax: (916) 239-2955

IloveWestSacramento.com
Tanya@goLyon.com

LYON
 REAL ESTATE
www.GoLyon.com
 CalBRE# 1444144

Lifetime Masters Club Member

DRYING IS FREE WHEN YOU WASH!

LOVE Laundry

4 LOCATIONS TO SERVE YOU!
 2907 W. Capitol Avenue • West Sacramento
 7272 Franklin Blvd. Sacramento 2431 K Street Sacramento 4641 Watt Avenue North Highlands

• Machines take coin or card
 • Small to Super Jumbo Washers and Dryers
 • Super Friendly Attendants
 • Plenty of TV's, Drinks & Snacks While you Wait

DO LAUNDRY & STAY HEALTHY
 Try our Excellent **DROP OFF** Laundry Service

The Cleanest Laundromat in California

“Not If, But When: Wildfire Solutions” Screening at Yolo County Library

Yolo County Library News Release

WOODLAND, CA (MPG) - Yolo County Library will virtually screen the timely documentary, *Not If, But When: Wildfire Solutions*, on Monday, October 4 from 7:00-8:00 p.m. A discussion by director, Radu Sava, and co-director, Rebekah Hood-Sava, will follow.

California is burning at a rate of more than a million acres every year. This 40-minute film delves into the controversial world of wildfire solutions with their pros and cons and their successes and challenges. The film includes expert interviews, drone footage, historical data and maps.

Scientists working in the Sierra Foothills explain why wildfires are increasing and what can be done from a place of optimism. Interviews include staff from the California Office of Planning and Research,

UC Berkeley’s Central Sierra Field Stations, U.S. Forest Service - Tahoe National Forest, CAL FIRE, South Yuba River Citizens League, Yuba Water Agency and Camptonville Community Partnership.

“By highlighting solutions to address and reconcile that California is both forested, inhabited and shaped by human interference, our film showcases innovative solutions that include the Sagehen Forest Project, the Tahoe-Central Sierra Initiative and the North Yuba Forest Partnership”, said film producer Radu Sava.

Recommended viewing for anyone interested in current fire dangers, the film is informative and encouraging. By proposing solutions, the film reduces fear and engages communities into learning more about wildfires so they can become participants in efforts to find actions and

solutions.

Awards and screenings include: 2020 Official Selection for the Wild & Scenic Film Festival, 2020 Official Selection for The Earth Day Film Fest, 2020 Official Selection for the International Wildlife Film Festival and Winner of Best Environmental Visions Film at the 2020 Sacramento Film Festival.

This event is generously sponsored by the Friends of the Davis Library.

For more information about library programs and resources, visit any of the Yolo County Library branches or the library webpage at www.yolocountylibrary.org. Individuals can also connect with Yolo County Library on Facebook at www.facebook.com/yolocountylibrary.org.

Individuals can access the screening using the following Zoom information: Zoom Meeting ID: 717 8716 7061. Zoom Passcode: 8niYbT ★

Honoring Hispanic Organ Donors

Continued from page 1
matched. This includes a family member or someone of a shared genetic background.

Out of the 115,000 men, women and children in the United States that are waiting for an organ transplant, 80 percent of those are in need of a kidney and 12 percent of those are waiting for a liver. Both of these organs can be donated by a live donor. The average waiting time for a kidney from a deceased donor is 3 – 5 years. If a live donor is a match and donates a kidney, the remaining kidney from that donor will enlarge in order to do the work of both kidneys. This will also happen with the recipient’s kidney. A portion of a liver may also be donated from a live donor, as well as partial lung, intestine and pancreas donation.

The body is an absolutely amazing machine and many parts of our body will either regenerate or adapt. Organs that have been successfully transplanted include the heart, lungs, kidneys, liver, intestines and pancreas. Each of these surgeries is life saving transplants. It’s not

only organs that can be transplanted. Cornea transplants may allow someone to regain their sight, tendons can rebuild joints, and heart valves can repair cardiac defects in a heart that is still working. Veins re-establish circulation which could mean the difference between life and death of any part of your body. Skin can be transplanted, or grafted, to heal burn patients. Bones and bone marrow can prevent an amputation and may help fight leukemia.

Yes, many of these surgeries can only take place after someone has died or has no sign of brain life. The patient must be declared clinically and legally dead. Doctors work very hard to save every life they can, but sometimes a person may have sustained a severe brain injury from an accident, a stroke or some other reason for lack of oxygen and the brain dies. If that patient is a registered donor, they are then put on artificial life support in order to keep the other organ viable. The bodies are treated with respect and if any organs can be used the OPO will inform the family. All major religions

support donation as a final act of compassion and generosity.

The SDS says that the best way to avoid becoming in need of an organ donation, yourself, is to have your blood pressure checked regularly, exercise regularly, limit foods high in salt, cholesterol and saturated fats (such as fried foods) and to visit your doctor once a year and get tested for diabetes and other illnesses that can lead to organ failure. If you are interested in the opportunity of saving a life by seeing if you are a match for someone, as a live donor, the process is a little different. Being a live donor is not included in your regular donor registration.

For more information about possibly becoming a live donor, visit DoneVida.org. And if you are not yet a registered organ donor, simply pick up the small form at any DMV (Department of Motor Vehicles), fill it out and turn it in to DMV. You will get the pink dot sticker that will go on your license or ID, and the next time you get it renewed, it will be included in the printing of your ID or license. ★

County Offers Job Seekers a Connection with California Public Utilities Commission

Yolo County Press Release

WOODLAND, CA (MPG) - YoloWorks! Yolo County Health and Human Services Agency and the Yolo County Workforce Innovation Board, in partnership with Sacramento Employment and Training Agency, and the California Public Utilities Commission (CPUC), are hosting a Virtual Open House on September 28 from 10 a.m. to 2 p.m. This virtual open house provides job seekers the opportunity to connect to more than 14 departments at the CPUC to discuss available opportunities.

Attendees will gain access to live virtual booths where they can ask questions directly to departments or schedule 1:1 chats with department ambassadors.

Interested parties can register for the job fair virtual open house at <https://tinyurl.com/CPUCRecruitment> and by visiting the YoloWorks! webpage.

The CPUC has various positions open, including internships, analysts, engineers, Administrative Law Judges, attorneys, managers, information technology, consumer assistance and more. The CPUC offers opportunities for professional development, telework opportunities, and competitive benefits packages. Registration for the event is free and open today!

For more information, please contact Erica Johnson, HNSA Program Coordinator, at erica.johnson@yolocounty.org or call/text (530) 631-2289. ★

Five Hundred Smiling Faces

Whimsy and Wishes Princess and La' Shawnte. Photo provided by Michele Townsend

Continued from page 1

bags of groceries available to anyone who wanted them, Yolo County Children’s Alliance gave away free diapers and other needed items. Best of all, everyone was smiling! Quirina said “Today was exactly why I ran. It’s one thing to sit in a meeting and vote on things; it’s another to celebrate local heroes, but celebrating the community and all of its diversity where everyone openly comes together is why I love this community so much!”

Quirina is quick to say that this event was such a huge success because of all of the people that were a part of it, in

whatever part that was. “It was just a great day!” she said. The following organizations collaborated in order to bring this together; Elite Sound for the music; Matt Hargrove; Yolo Board of Supervisors – namely Oscar Villegas and Gary Sandy.

In addition, the Yolo Food Bank, Waste Management, League of Heroes Inspired, Yolo County Children’s Alliance, Assemblymember Kevin McCarty, Councilmember Orozco, Habitat for Humanity, BBCAN, Washington Unified School District, Girl Scouts Heart of Central Calif., RCDC, Home Run/City of West Sac, Bryte Culinary program, Northern California Construction Training, Elkhorn PTO, Boy Scouts, Lighthouse Charter School, Parks and Rec, Nugget, Grocery Outlet, Whimsy and Wishes, Peggy Bell – Children’s action team, River City Democrats, Broderick Love, Luis the Paleta, Blyue Rose Dance Project.

These organizations came together in a big way, for a lot of people. Last but certainly not least, Quirina would like to thank her children Alexis, Erika and Noa for running the face painting and other booths. Only around 20 people got vaccinated, but that 20 more than were yesterday and the goal is just to keep everyone healthy. ★

Catch a Ride at CruiseFest!

Check out the CruiseFest on Fulton Avenue this year. Photo: California Automobile Museum

California Automobile Museum Press Release

SACRAMENTO REGION, CA (MPG) - On Saturday, October 2, 2021, from 3 to 7pm, to the delight of thousands of spectators, hundreds of eye-popping custom and classic cars will be CRUISING up and down Fulton Avenue, from El Camino to Marconi.

CruiseFest on Fulton Avenue is a benefit for the California Automobile Museum.

We were roadblocked last year due to Covid but we’re back and making plans for a spectacular 10th Anniversary celebration of CruiseFest on Fulton Avenue, Northern California’s premier car cruise!

Come for the cars...stay

for the music, food trucks & beer garden.

In terms of special featured vehicles, here’s a quick sample, with more announcements to follow. We’ll keep you updated as more commit.

Save Mart’s 12-foot tall mega-motorized shopping cart—Powered by a 454 Chevy engine, it can accommodate a handful of passengers and a few bags of groceries.

And new to CruiseFest, answering the Bat Signal ... the 7th “replica Batmobile” ever built, owned by Bob Goldsand of Meadow View. There are only 14 of the licensed replicas in the world and Bob’s is the lucky #7 car. These are the Batmobiles that were fully licensed and authorized by DC

Comics and Warner Brothers.

Holy BatRaffle! There will be a RAFFLE to WIN A RIDE in the Batmobile at a mutually agreed date and time. Tickets are \$5. Must be present to win.

Due to the growth in popularity, our last cruise was a sell-out....CRO. (cruising room only) So early registration is advised.

CruiseFest is FREE to the attending spectators!

Cruisers-Please register at calautomuseum.org - Museum members - \$40 / Non-members - \$50 / Day of - \$75 or call the Museum at (916) 442-6802

California Automobile Museum is a 501c3 non-profit organization located at 2200 Front St., Sacramento. ★

MEMORIAL NOTICE

LaVerne Cano

May 5, 1966 to August 25, 2021

Passed away unexpectedly in Broderick, CA. Lived all her life in Broderick, CA, briefly in Yuba City, CA. Predeceased in death by her mother and father, Jacqueline Corona and Gabriel Cano, along with her late husband, Alfred Scott Ramirez. Survived by her two sons, Steven Gomez and Panchito Carrera, her two brothers, Gabriel and Vol Cano, two sisters Wendy Fish and Catherine, many Aunts and Uncles, nieces and nephews, cousins, but especially her first born grandson, Steven Gomez, along with Cita the granddaughter she raised, with many other grandchildren in heart and mind as she passed.

Celebration of Life held 10/02/2021, 2PM at Elkhorn/Broderick Park, 890 Cummins Way Broderick, CA 95605. Pot luck, bring a dish if you can.

LEGAL ADS FOR YOLO COUNTY?

We Can Do That!

Call to place your legal advertising **916-773-1111**

All Legal Ads Published by Messenger Publishing **MPG**

Thank A Veteran Today

McCarty and Senator Pan Present Latino Center of Art & Culture \$1M

The Latino Center of Art and Culture received a \$1 million check from Assemblymember Kevin McCarty (D – Sacramento) and Senator Richard Pan (D- Sacramento) on September 15th at Winn Park. From left to right: Jim Gonzalez - Latino Economic Council, CEO; Cathy Rodriguez - Sacramento Hispanic Chamber of Commerce, President/ CEO; Councilmember Katie Valenzuela, (Behind councilmember) Cruz Naranjo, Arts Commissioner (District 4), Senator Dr. Richard Pan; Assemblymember Kevin McCarty (D – Sacramento); Marie Acosta, Executive Director, LCAC - Carissa Gutierrez, Board Chair, LCAC. Photo provided by Office of Assemblymember Kevin McCarty

Office of Assemblyman Kevin McCarty

SACRAMENTO, CA (MPG) - Assemblymember Kevin McCarty (D – Sacramento) and Senator Richard Pan (D- Sacramento) presented a \$1 million check to the Latino Center of Art and Culture (LCAC) on Wednesday, September 15th at 3:30pm at Winn Park.

Founded in 1972 – during the Chicano Civil Rights Movement of the 1970s—as La Raza Bookstore, the center has become a hub to Sacramento’s Chicano artists. In 2014, the Center became the Latino Center of Art and Culture.

The LCAC provides programs that help artists and communities affected by either race, class, age, sexual orientation, gender identity, and/or immigration status. LCAC offers new insights into contemporary, emerging Latinx art, while supporting and maintaining centuries-old cultural traditions that

speak to and reflect Latino identity and history.

The funds from Assemblymember McCarty and Senator Pan were made possible through the 2021 California budget and will be used to renovate the building at Winn Park, which will then be occupied by LCAC.

“The Latino Center for Arts and Culture provides a safe haven for artists and for the Latin Community to congregate, learn and share their rich culture,” said Assemblymember McCarty. “It’s a much needed space during these divisive times.”

“I am excited to support the Latino Center for Art & Culture, which celebrates, and preserves art and culture of Chicano, Latino, and Native populations in Sacramento, in establishing a new home in Winn Park thanks to state dollars we secured,” said Dr. Richard Pan. “The Center’s new home will enable growth of the artistic and cultural contributions of

Sacramento’s Latinx community to our region’s rich, diverse cultural offerings.”

“The Latino Center for Arts and Culture is a critical institution in our community,” said Councilmember Katie Valenzuela, who will be speaking during the event. “Helping them find resources and space to conduct their programming has been a high priority for our office. This \$1 million will help them establish a cultural hub and further activate Winn Park. I applaud Assemblymember McCarty for making this dream a reality!”

“The Latino Center of Art and Culture, Sacramento’s second oldest cultural institution, is honored to have a new home in Winn Park. We thank Assemblymember Kevin McCarty, Senator Richard Pan and Councilmember Katie Valenzuela for making this new home a reality,” said Latino Center of Art & Culture Executive Director, Marie Acosta. ★

Sacramento Tall Club Rises to New Heights

Bob Huggett, president of Sacramento Tall Club. Courtesy photo

By Thomas J. Sullivan

SACRAMENTO REGION, CA (MPG) - Members of the Sacramento Tall Club (STC), a social club of men and women in Rancho Cordova who share a special common attribute are looking to grow their membership.

Club members are once again meeting socially for lunch, dinners and “TGIF” events, while following state and social pandemic protocols.

Open to singles and couples, the STC is an active group of people who are tall and love getting together and having fun,” said their president, Bob Huggett. “Anyone at least 21 years of age may join if they meet the club’s height requirements.”

Women must be at least 5’ 10” tall, and men must be at least 6’ 2” (measurements are taken barefoot). Huggett said if you are a spouse of a regular STC member, you may still be an associate member if you

don’t meet the height requirement.

Huggett, a 6-foot-7-inch chief engineer at the California Department of General Services, describes what it’s like to be vertically gifted and the camaraderie he’s found since joining the STC.

“Well, advantages are, of course, being above the others, [but] you’re always looked at a little bit differently when you’re tall. Not every place is built for tall people. Not every airplane I get in has enough headroom and legroom and all that stuff,” Huggett said.

Huggett said STC members are looking at new ways through MeetUp and social media to attract younger members to join the group as the base age of club members is climbing.

“We want to share the fun and fellowship we’ve enjoyed through the years as club members as we welcome new people, and begin building new friendships,” Huggett said.

The STC is a member of Tall Clubs International (TCI). Established in 1982, the STC lists some 80 active members in the greater Sacramento region, and a few members from as far away as Reno and Stockton.

Huggett said he is especially proud that one of STC’s own, Folsom resident Rusty Bloomquist was honored with the 2021 Tall Clubs International (TCI) Frank Winker Lifetime Achievement Award this summer.

Bloomquist, who has

served terms as STC treasurer, vice president and sergeant-at-arms, was cited for his work as national TCI vice president during the pandemic to encourage national membership and providing advice to those seeking to launch new local TCI chapters.

The STC awards scholarships to eligible graduating high school seniors.

“They must meet our height requirements and write an essay on “What Being Tall Means to Me,” Huggett said. Local scholarship winners can go on to compete for a second national scholarship award.

“We put on all kinds of events which satisfy the variety of tastes of our club members. We try to have get-togethers at fun places such as bar and grills, interesting restaurants, night clubs, and whatever else we can think of that’s likely to be fun and enjoyable,” Huggett said.

“Without the height, we’re just normal people, and there’s nothing really different about us. In the club, that’s really the only common trait we have: We’re all tall,” Huggett said. “It costs nothing to attend one of our events and check us out.”

Upcoming events for the Sacramento Tall Club are posted on social media including Facebook and Meetup, Huggett said. Call 916-469-8255 to learn more about upcoming events or visit their web page at sacramento-tallclub.org. ★

2 MILITARY JET TEAMS

Thunderbirds USAF

Snowbirds RCAF

SEPTEMBER 24-26, 2021

SACRAMENTO COUNTY presents CALIFORNIA CAPITAL AIRSHOW in partnership with RANCHO CORDOVA CALIFORNIA

BUY TICKETS NOW!

CALIFORNIA CAPITAL AIRSHOW.COM

HONORING OUR PAST - INSPIRING THE FUTURE

for sale

West Sac

Realty.com

916 373-9800

MOXIE SALON

DONOVAN BLAZAK
your professional hairstylist

1029 Jefferson Blvd
West Sacramento, CA. 95691

916-371-4906
916-747-5201
hairbydonovan@gmail.com

This Is Not about Freedom or Personal Choice

Commentary
by Jane M. Orient, M.D.

Today we have two contrasting quotations from world leaders. One said: "Mandatory vaccinations will never be allowed because [this] is a free country and its people are sovereign." The other said: "This is not about freedom or personal choice."

The first was by Vladimir Putin. Russia, a free country! The second was by Joe Biden. The U.S. is no longer a free country, and the people are not sovereign. Nor are the once-sovereign states. If state governors won't cooperate with him, "I'll use my power as president to

get them out of the way." It is not clear exactly how he would accomplish that. Invade the state and occupy its capitol and its courts? Arrest the governor and perhaps the legislature and throw them into prison without bail like some January 6 demonstrators? Already, many states are suing – perhaps we will learn whether the Tenth Amendment to the U.S. Constitution has any meaning.

Who would have believed that a U.S. President would ever say such things?

Biden claims jurisdiction over 17 million healthcare workers, especially if they work in a facility that gets funding from Medicare or Medicaid. "If you're seeking care at a health facility, you should be able to know that the people treating you are vaccinated – simple, straightforward, period."

Never mind if the alternative may be having no qualified person to care for you. Never mind if the unvaccinated worker, who cared for people before there were vaccines, got infected,

recovered, and now has better immunity than vaccinated people. Never mind that workers with 20 years of dedicated service will have their careers and their livelihoods ruined if they don't obey the dictator. Never mind that some of the obedient servants die – just coincidentally? – a few days after the shot. Or that some experience heart damage or paralysis. The government with its sovereign immunity does not have to compensate them, and neither do the vaccine makers or administrators, who are protected under the mantle of government.

"This is a pandemic of the unvaccinated," states Biden. This non-evidence-based assertion is false. The most vaccinated countries in the world, including Israel and Gibraltar, are having the worst outbreaks. Both vaccinated and nonvaccinated persons shed virus, get hospitalized, and die. In the UK, a majority of the COVID-19 deaths last month were among vaccinated people, with a death rate dramatically higher than a year ago, when

there was no vaccine.

Why, besides vaccine failure, would public health officials be pushing for continued masking, distancing, and a "booster" injection a few months after a person is "fully vaccinated"?

Can we blame it on the Delta variant? Did unvaccinated persons make it? Or did the vaccine, with its narrowly targeted immunity, actually select out this variant, creating or worsening the problem? Dr. Robert Malone, an inventor of mRNA vaccines, talks about "escape mutants." Could we be creating a "monoculture" immunity, which like monoculture agriculture, is disastrously vulnerable if a resistant pathogen comes along?

Not content with owning the bodies of healthcare workers and federal employees and contractors, Biden appeals to the private sector, such as employers of 100 or more persons, to exert his will on other Americans. "To those of you running from sports arenas to concert

venues to movie theaters, please require folks to get vaccinated or show a negative test as a condition of entry."

To "protect" children under the age of 12, who are at very low risk, Biden wants everybody around them to get the vax—teenage siblings, parents, caregivers. Children over 12, that magic threshold, should get vaccinated, Biden says, and he "strongly supports independent scientific review for vaccine uses for children under 12." He adds: "We can't take shortcuts of that scientific work." So far, the scientific process has been anything but independent. Moreover, studies are not scheduled to be complete before the end of 2022, and studies on myocarditis, to which teenage boys may be most vulnerable, until 2027. Any shortcutting there? And how long would fertility effects take to show up in a child who is 11 when vaccinated?

The satirical *Babylon Bee* has dubbed the program: "Your body, my choice." Are you pregnant, worried about a miscarriage? Hoping to be

pregnant? Aspiring to an athletic career? Do you have a history of allergies, but have not yet had anaphylactic shock from polyethylene glycol (PEG) or Polysorb 80?

The choice of what risks you have to take will be Biden's. But the consequences will be all yours.

Jane M. Orient, M.D. obtained her undergraduate degrees in chemistry and mathematics from the University of Arizona in Tucson, and her M.D. from Columbia University College of Physicians and Surgeons in 1974. She completed an internal medicine residency at Parkland Memorial Hospital and University of Arizona Affiliated Hospitals and then became an Instructor at the University of Arizona College of Medicine and a staff physician at the Tucson Veterans Administration Hospital. She is the editor of *AAPS News, the Doctors for Disaster Preparedness Newsletter, and Civil Defense Perspectives, and is the managing editor of the Journal of American Physicians and Surgeons.* ★

Local Classified

Announcement

Become a Published Author. We want to Read Your Book! Dorra Publishing-Trusted by Authors Since 1920 Book manuscript submissions currently being reviewed. Comprehensive Services: Consultation, Production, Promotion and Distribution. Call for Your Free Author's Guide 1-877-538-9554 or visit <http://dorranepublishing.com/Cal> (Cal-SCAN)

Autos Wanted

DONATE YOUR CAR, TRUCK OR BOAT TO HERITAGE FOR THE BLIND. FREE 3 Day Vacation, Tax Deductible, Free Towing, All Paperwork Taken Care of. Call 1-844-491-2884 (Cal-SCAN)

DONATE YOUR CAR TO KIDS Fast Free Pickup – Running or Not - 24 Hour Response - Maximum Tax Donation – Help Find Missing Kids! Call 1-888-491-1453. (CalSCAN)

DONATE YOUR CAR, BOAT OR RV to receive a major tax deduction. Help homeless pets. Local, IRS Recognized. Top Value Guaranteed. Free Estimate and Pickup. LAPETSALIVE.ORG 1-833-772-2632 (Cal-SCAN)

Cable/Satellite TV

DIRECTV - Watch your favorite live sports, news and entertainment anywhere. More top premium channels than DISH. Restrictions apply. Call IVS - 1-888-641-5762. (Cal-SCAN)

DIRECTV NOW. No Satellite Needed. \$40/month. 65 Channels. Stream Breaking News, Live Events, Sports & On Demand Titles. No Annual Contract. No Commitment. CALL 1-855-404-2509

Cable/Internet

AT&T Internet. Starting at \$40/month w/12-mo agmt. Includes 1 TB of data per month. Get More For Your High-Speed Internet Thing. Ask us how to bundle and SAVE! Geo & svc restrictions apply. Call us today 1-855-397-7909. (SCAN)

COMPUTER SERVICES

Zinsky's
PC Configurations
"Don't replace it - REPAIR IT!"
Custom Desktop Computer Configurations
• PC Repair • Home Wireless Networking
• Installations • Virus & Spyware Eradication
Alan Zinsky
Phone: 916-622-2269
Zcomfig@sbcglobal.net
Bus. Lic. # 305312 • B. E. A. R. Reg. #84416
www.zinskyspcrepair.com

For Rent

Property is under construction and will soon have 1, 2, 3, & 4 bedroom units for rent!

The Housing Authority of the County of Butte is currently accepting applications for its Farm Labor Housing property in Gridley, CA. We have 2 Bd. units available at this time. Rental assistance is available and provided by USDA Rural Development for those that meet USDA Rural Development guidelines. For more information contact our office at (530) 895-4474 or TDD 1-800-735-2929.

"The Housing Authority of the County of Butte is an Equal Opportunity Employer and Housing Provider"

Fitness/Yoga

Your Fitness Genie
Virtual Sessions
Your Fitness Genie
Age Well At Home
Avoid Assisted Living
*Keep Strength and Mobility
Be Active, Call Today!
Jenn@YourFitnessGenie.com
(916)768-5767

Financial Services

Over \$10K in Debt? Be debt free in 24 to 48 months. No upfront fees to enroll. A+ BBB rated. Call National Debt Relief 1-888-231-4274. (Cal-SCAN)

Applying for Social Security Disability or Appealing a Denied Claim? Call Bill Gordon & Assoc. Our case managers simplify the process & work hard to help with your case. Call 1-844-998-1460 FREE Consultation. Local Attorneys Nationwide [Mail: 2420 N St NW, Washington DC. Office: Broward Co. FL (TX/NM Bar.)] (SCAN)

Handyman

A Quality Home Maintenance
Hauling
Gutters Cleaned
Yardwork
One Time Lawn Mowing
You Name It!
Scott Lehman
Gutter Dog
(916) 613-8359

Health & Medical

"You are what you absorb." World class vitamin/mineral supplement Empower Plus - Advanced. Learn more at tuckley1.renovaworldwide.com. Tim 916-370-0858

Attention: Oxygen Users! Gain freedom with a Portable Oxygen Concentrator! No more heavy tanks and refills! Guaranteed Lowest Prices! Call the Oxygen Concentrator Store: 1-844-653-7402 (Cal-SCAN)

FOR SALE

2 dining room tables and chairs. Also a hutch and sofa. Very good condition. Call 916 717-0601

Insurance/Health

SAVE BIG ON HOME INSURANCE! Compare 20 A-rated insurances companies. Get a quote within minutes. Average savings of \$444/year! Call 1-844-410-9609! (M-F 8am-8pm Central) (Cal-SCAN)

Classified Advertising

Steve Estabrook's private music studio in Orangevale is now accepting students for
Piano: classical, rock, some jazz
Guitar: rock, folk, blues, classical
Voice: all styles
Steve has a BM and MM in music from CSU Sacramento and over 35 years teaching experience. \$30/half hour. References Available.
916-599-6156
Steve@steveestabrook.com
Steveestabrook.com

Landscaping

CREATE YOUR PARADISE
Winter Yard Cleanups, Complete Landscape Design/Installation, Sprinkler System Installs/Repairs, All Types Concrete Work, Fence Installation, Retaining Walls-All Types, Drainage Systems-all types, Landscape Lighting, Residential/commercial American Landscape Design & Installation, Est 1987 American Construction & Property Maintenance Company
WE ACCEPT VISA & MASTER CARD
(916)612-0776
Lic#690968

LANDSCAPING
Fall Yard clean up. Mow, weed, prune, haul, rock, bark, and gutters. Light Fence Work
916 205-9310
916 688-9310

All American Will Kits
Do-It-Yourself Legal Will
Written by an attorney
Valid in all states
Order online at www.allamericanwillkits.com

Miscellaneous

Water Damage to Your Home? Call for a quote for professional clean-up & maintain the value of your home! Set an appt. today! Call 1-855-401-7069 (Cal-SCAN)

Attention: Oxygen Users! Gain freedom with a Portable Oxygen Concentrator! No more heavy tanks and refills! Guaranteed Lowest Prices! Call the Oxygen Concentrator Store: 1-844-653-7402 (Cal-SCAN)

Portable Oxygen Concentrator May Be Covered by Medicare! Reclaim independence and mobility with the compact design and long-lasting battery of Inogen One. Free information kit! Call 844-327-2824. (Cal-SCAN)

WE SUPPORT OUR MILITARY
Music Lessons
Guitar Lessons - Beginner to Advanced. \$15/half hour. \$25/hour. freddiebalbert@gmail.com. 916-507-6658 (MPG 12-31-21)

BP TREE SERVICES LLC.
TREE & STUMP REMOVAL
TREE TRIMMING/ SHAPING
FREE ESTIMATE
10% OFF WITH THIS AD
Insured. Workman's comp. Arborist
916-722-6321
BPTreeServices.com
VISA / MASTER CARD
California Contractors Lic #1036031

Pets/Animals

DOG RESCUE
Gary
(916) 334-2841
Please Adopt or Foster
Because so many really great dogs are dying for a good home...
ShelterMOU
@hotmail.com

Professional, Loving PET SITTING
*Established Reputation
*Kennel Free
*Lots of TLC
*Happy & Safe Environment
*Affordable Rate
Call Madeline
(916) 723-1608

Roofing
BERNARDINO ROOFING
Roofs, Repairs, Maintenance, Dryrot, Gutters, Family Operated, BBB MEMBER!
FREE ESTIMATES
SENIOR DISCOUNTS
Lic.#817945 35 Years Experience
916.920.0100
www.bernardinoroofing.com

Services
LONG DISTANCE MOVING: Call today for a FREE QUOTE from America's Most Trusted Interstate Movers. Let us take the stress out of moving! Speak to a Relocation Specialist, call 844-857-1737 (Cal-SCAN)

HALL RENTALS
VFW Post 6158
8990 Kruithof Way, Fair Oaks, CA
916-966-1663
vfw6158.org/rent-our-hall/
Call or come by

Classified Advertising

Tree Service

BP TREE SERVICES LLC.
TREE & STUMP REMOVAL
TREE TRIMMING/ SHAPING
FREE ESTIMATE
10% OFF WITH THIS AD
Insured. Workman's comp. Arborist
916-722-6321
BPTreeServices.com
VISA / MASTER CARD
California Contractors Lic #1036031

Tax Services

ARE YOU BEHIND \$10K OR MORE ON YOUR TAXES? Stop wage & bank levies, liens & audits, unfiled tax returns, payroll issues, & resolve tax debt FAST. Call 1-855-970-2032 (CalSCAN)

Work Wanted

Is it time to declutter and clean your garage and house? I can help! And I prune and weed and wash windows. References, College grad. Call Tim, 916-370-0858. (MPG 12-31-21)

Real Estate

RETIRED COUPLE \$1 Mil for business purpose Real Estate loans. Credit unimportant. V.I.P. Trust Deed Company www.viploan.com Call 1-818-248-0000. Broker-principal DRE 01041073. No consumer loans. (Cal-SCAN)

RETIRED COUPLE

Has \$\$\$\$ to lend on California Real Estate*
V.I.P. TRUST DEED COMPANY
OVER 40 YEARS OF FAST FUNDING
Principal (818) 248-0000 Broker
WWW.VIPLAN.COM *sufficient equity required - no consumer loans
CA Department of Real Estate License #01041073
Private Party loans generally have higher interest rates, points & fees than conventional loans

Services

California law requires that contractors taking jobs that total \$500 or more (labor and/or materials) be licensed by the Contractors State License Board. State law also requires that contractors include their license numbers on all advertising. Check your contractor's status at www.cslb.ca.gov or 800-321-CSLB (2752). Unlicensed persons taking jobs that total less than \$500 must state in their advertisements that they are not licensed by the Contractors State License Board.

DISCLAIMER

Be wary of out of area companies. Check with the local Better Business Bureau before you send any money for fees or services. Read and understand any contracts before you sign. Shop around for rates.

EVERYTHING IS ON THE LINES
Get involved with state redistricting.
WeDrawTheLinesCA.org

WE DRAW THE LINES CA
Paid for by the California Citizens Redistricting Commission

Wanted - AUTOS

WANTED! Old Porsche 356/911/912 for restoration by hobbyist 1948-1973 Only. Any condition, top \$ paid! PLEASE LEAVE MESSAGE 1-707-339-5994. Email: porscherestoration@yahoo.com (CalSCAN)

FREON WANTED: We pay \$\$\$ for cylinders and cans. R12 R500 R11 R113 R114. Convenient. Certified Professionals. Call 312-291-9169 or visit RefrigerantFinders.com (Cal-SCAN)

Senior Living

Looking for assisted living, memory care, or independent living? A Place for Mom simplifies the process of finding senior living at no cost to your family. Call 1-844-741-0130 today. (Cal-SCAN)

NOTICE TO READERS

California law requires that contractors taking jobs that total \$500 or more (labor and/or materials) be licensed by the Contractors State License Board. State law also requires that contractors include their license numbers on all advertising. Check your contractor's status at www.cslb.ca.gov or 800-321-CSLB (2752). Unlicensed persons taking jobs that total less than \$500 must state in their advertisements that they are not licensed by the Contractors State License Board.

DISCLAIMER

Be wary of out of area companies. Check with the local Better Business Bureau before you send any money for fees or services. Read and understand any contracts before you sign. Shop around for rates.

Classified Advertising

916 773-1111

Painting / Roofing

PAINTING
BAE'S Painting Service
House & Apt Interior/Exterior
Flat Roof: Water Leak Repair
Gutter Cleaning
Cell: 279 333-6660
20 years of experience

HELP WANTED

KP International MARKET
Many Positions are Available. Please no phone calls. Apply in person.
10971 Olson Dr.
Rancho Cordova, CA 95670

HEALTH & WEALTH

JOIN FOR FREE - NO KITS OR QUOTAS & FREE WEBSITE. CTFO (Changing The Future Outcome) has the best CBD oil available. Products for health, beauty, weight or hair loss and even for your pets. Check out these products: canderson.myctfo.com

Classified Advertising

916-773-1111

CALL 916 773-1111 TO ADVERTISE IN YOUR LOCAL HOMETOWN NEWSPAPER

★ ★ ★ **DRIVEN TO BE THE BEST** ★ ★ ★
Be Your Own Boss, Choose Your Own Routes!
Looking for CDL drivers to deliver new trucks Starting in Sacramento and / or Perris, CA.
Experience helpful. Must have DOT physical and be willing to keep logs. No DUIs in the last 10 years, clean MVR.
Quality Drive-Away
Apply Online at www.qualitydriveaway.com or call 574-642-2023

Legal Advertising Hotline
916-483-2299
Legal Advertising Fax
916-773-2999

LEGAL ADVERTISING

News-Ledger Adjudicated For and By the County of Yolo, Adjudication No. CV PT 09-1432-September 4, 2009

Legal Advertising
7144 Fair Oaks Blvd #5
Carmichael, CA 95608

FICTITIOUS BUSINESS NAME STATEMENTS

FICTITIOUS BUSINESS NAME STATEMENT
File No. F20210716

The following person(s) is doing business as: Ames Taping Tools, TapeTech, 1030 Riverside Parkway, Suite 100, West Sacramento, CA 95605, County of Yolo. Axta Acquisition Corporation, 1327 Northbrook Parkway, Suite 400, Suwanee, GA 30024. This business is conducted by Corporation. The registrant commenced to transact business under the fictitious business name or names listed above on 03/09/2010 /s/ Ahmed Attia

FICTITIOUS BUSINESS NAME STATEMENT
File No. F20210737

The following person(s) is doing business as: Khalsa Cash & Carry, Singh's Island Market, 2021 W Capitol Avenue, West Sacramento, CA 95691, County of Yolo. Govind LLC, 2021 W Capitol Avenue, West Sacramento, CA 95691. This business is conducted by Limited Liability Company. The registrant commenced to transact business under the fictitious business name or names listed above on N/A /s/ Ahmed Attia

FICTITIOUS BUSINESS NAME STATEMENT
File No. F20210701

The following person(s) is doing business as: Azad 7 Truck & Trailer Repair, 5766 Lolet Way, Sacramento, CA 95835, County of Yolo. Amarjit Singh, 5766 Lolet Way, Sacramento, CA 95835. This business is conducted by individual. The registrant commenced to transact business under the fictitious business name or names listed above on 08/10/2021 /s/ Ahmed Attia

FICTITIOUS BUSINESS NAME STATEMENT
File No. F20210734

The following person(s) is doing business as: Dripp'd Out LLC, 724 Elkhorn Plaza, West Sacramento, CA 95605, County of Yolo. Dripp'd Out LLC, 724 Elkhorn Plaza, West Sacramento, CA 95605. This business is conducted by Limited Liability Company. The registrant commenced to transact business under the fictitious business name or names listed above on N/A /s/ Ahmed Attia

FICTITIOUS BUSINESS NAME STATEMENT
File No. F20210754

The following person(s) is doing business as: Johnny's Davis Imports And Domestic Auto Service, 638 Cantrill Drive, Suite G, Davis, CA 95618, County of Yolo. Johnnathan Macco, 638 Cantrill Drive, Suite G, Davis, CA 95618. This business is conducted by individual. The registrant commenced to transact business under the fictitious business name or names listed above on N/A /s/ Johnnathan Macco

FICTITIOUS BUSINESS NAME STATEMENT
File No. F20210754

The following person(s) is doing business as: Johansen USA, 606 Alvarado Avenue, Apt. 40, Davis, CA 95616, County of Yolo. Sajjad Mansuri, 606 Alvarado Avenue, Apt. 40, Davis, CA 95616. This business is conducted by individual. The registrant commenced to transact business under the fictitious business name or names listed above on 09/08/21 /s/ Sajjad Mansuri

FICTITIOUS BUSINESS NAME STATEMENT
File No. F20210722

The following person(s) is doing business as: AK Nails, 775 Ikea Court, #120, West Sacramento, CA 95605, County of Yolo. VinhLe, 7675DayaWay, Sacramento, CA 95828. This business is conducted by individual. The registrant commenced to transact business under the fictitious business name or names listed above on 06/24/2019 /s/ Vinh Le

FICTITIOUS BUSINESS NAME STATEMENT
File No. F202107868

The following person(s) is doing business as: T AND S PAVING, 3731 Phillip Island Road, West Sacramento, CA 95691, County of Yolo. Tom G Stevens, 3731 Phillip Island Road, West Sacramento, CA 95691 and Thomas J Stevens, 3254 Aruba Street, West Sacramento, CA 95691. This business is conducted by General Partnership. The registrant commenced to transact business under the fictitious business

name or names listed above on 01/01/2011 /s/ Vinh Le
This statement was filed with the County Clerk of Yolo County on 09/15/2021. Jesse Salinas, County Clerk/Recorder
By: kquam, Deputy
9/24, 10/1, 10/8, 10/15/21
NEWS-LEDGER
Sep 24 Oct 1 8 15 nl 3386
10-15-2021

FICTITIOUS BUSINESS NAME STATEMENT
File No. F20210719

The following person(s) is doing business as: Riverside Mobile Home Park & Apts., 744 Walnut Avenue, West Sacramento, CA 95691, County of Yolo. Cosme Oliveira & Lucia Oliveira, 744 Walnut Avenue, West Sacramento, CA 95691. This business is conducted by A Married Couple. The registrant commenced to transact business under the fictitious business name or names listed above on 01/19/88 /s/ Cosme Oliveira

FICTITIOUS BUSINESS NAME STATEMENT
File No. F20210737

The following person(s) is doing business as: Khalsa Cash & Carry, Singh's Island Market, 2021 W Capitol Avenue, West Sacramento, CA 95691. This business is conducted by Limited Liability Company. The registrant commenced to transact business under the fictitious business name or names listed above on N/A /s/ Ahmed Attia

FICTITIOUS BUSINESS NAME STATEMENT
File No. F20210701

The following person(s) is doing business as: Azad 7 Truck & Trailer Repair, 5766 Lolet Way, Sacramento, CA 95835, County of Yolo. Amarjit Singh, 5766 Lolet Way, Sacramento, CA 95835. This business is conducted by individual. The registrant commenced to transact business under the fictitious business name or names listed above on 08/10/2021 /s/ Ahmed Attia

FICTITIOUS BUSINESS NAME STATEMENT
File No. F20210734

The following person(s) is doing business as: Dripp'd Out LLC, 724 Elkhorn Plaza, West Sacramento, CA 95605, County of Yolo. Dripp'd Out LLC, 724 Elkhorn Plaza, West Sacramento, CA 95605. This business is conducted by Limited Liability Company. The registrant commenced to transact business under the fictitious business name or names listed above on N/A /s/ Ahmed Attia

FICTITIOUS BUSINESS NAME STATEMENT
File No. F20210754

The following person(s) is doing business as: Johnny's Davis Imports And Domestic Auto Service, 638 Cantrill Drive, Suite G, Davis, CA 95618, County of Yolo. Johnnathan Macco, 638 Cantrill Drive, Suite G, Davis, CA 95618. This business is conducted by individual. The registrant commenced to transact business under the fictitious business name or names listed above on N/A /s/ Johnnathan Macco

FICTITIOUS BUSINESS NAME STATEMENT
File No. F20210754

The following person(s) is doing business as: Johansen USA, 606 Alvarado Avenue, Apt. 40, Davis, CA 95616, County of Yolo. Sajjad Mansuri, 606 Alvarado Avenue, Apt. 40, Davis, CA 95616. This business is conducted by individual. The registrant commenced to transact business under the fictitious business name or names listed above on 09/08/21 /s/ Sajjad Mansuri

FICTITIOUS BUSINESS NAME STATEMENT
File No. F20210722

The following person(s) is doing business as: AK Nails, 775 Ikea Court, #120, West Sacramento, CA 95605, County of Yolo. VinhLe, 7675DayaWay, Sacramento, CA 95828. This business is conducted by individual. The registrant commenced to transact business under the fictitious business name or names listed above on 06/24/2019 /s/ Vinh Le

FICTITIOUS BUSINESS NAME STATEMENT
File No. F202107868

The following person(s) is doing business as: T AND S PAVING, 3731 Phillip Island Road, West Sacramento, CA 95691, County of Yolo. Tom G Stevens, 3731 Phillip Island Road, West Sacramento, CA 95691 and Thomas J Stevens, 3254 Aruba Street, West Sacramento, CA 95691. This business is conducted by General Partnership. The registrant commenced to transact business under the fictitious business

Courts Online Self-Help Center (www.courtinfo.ca.gov/selfhelp), or by contacting your local court or county bar association. NOTE: The court has a statutory lien for waived fees and costs on any settlement or arbitration award of \$10,000 or more in a civil case. The court's lien must be paid before the court will dismiss the case. AVISO! Lo han demandado. Si no responde dentro de 30 dias, la corte puede decidir en su contra sin escuchar su version. Lea la informacion a continuacion. Tiene 30 DIAS DE CALENDARIO despues de que le entreguen esta citacion y papeles escritos para presentar una respuesta por escrito en esta corte y hacer que se entregue una copia al demandante. Una carta o una llamada telefonica no lo protegen. Su respuesta por escrito tiene que estar en formato legal correcto si desea que procesen su caso en la corte. Es posible que haya un formulario que usted pueda usar para su respuesta. Puede encontrar estos formularios de la corte y mas informacion en el Centro de Ayuda de las Cortes de California (www.sucorte.ca.gov) en la biblioteca de leyes de su condado o en la corte que le quede mas cerca. Si no puede pagar la cuota de presentacion, pida al secretario de la corte que le de un formulario de exencion de pago de cuotas. Si no presenta su respuesta a tiempo, puede perder el caso por incumplimiento y la corte le podra quitar su sueldo, dinero y bienes sin mas advertencia. Hay otros requisitos legales. Es recomendable que llame a un abogado inmediatamente. Si no conoce a un abogado, puede llamar a un servicio de remision a abogados. Si no puede pagar a un abogado, es posible que cumpla con los requisitos para obtener servicios legales gratuitos de un programa de servicios legales sin fines de lucro. Puede encontrar estos grupos sin fines de lucro en el sitio web de California Legal Services, (www.lawhelpcalifornia.org), en el Centro de Ayuda de las Cortes de California, (www.sucorte.ca.gov) o poniendose en contacto con la corte o el colegio de abogados locales. AVISO: Por ley, la corte tiene derecho a reclamar las cuotas y los costos exentos por imponer un gravamen sobre cualquier recuperacion de \$10,000 o mas de valor recibida mediante un acuerdo o una concesion de arbitraje en un caso de derecho civil. Tiene que pagar el gravamen de la corte antes de que la corte pueda desear el caso.

FICTITIOUS BUSINESS NAME STATEMENT
File No. F20210719

The following person(s) is doing business as: Riverside Mobile Home Park & Apts., 744 Walnut Avenue, West Sacramento, CA 95691, County of Yolo. Cosme Oliveira & Lucia Oliveira, 744 Walnut Avenue, West Sacramento, CA 95691. This business is conducted by A Married Couple. The registrant commenced to transact business under the fictitious business name or names listed above on 01/19/88 /s/ Cosme Oliveira

FICTITIOUS BUSINESS NAME STATEMENT
File No. F20210737

The following person(s) is doing business as: Khalsa Cash & Carry, Singh's Island Market, 2021 W Capitol Avenue, West Sacramento, CA 95691. This business is conducted by Limited Liability Company. The registrant commenced to transact business under the fictitious business name or names listed above on N/A /s/ Ahmed Attia

FICTITIOUS BUSINESS NAME STATEMENT
File No. F20210701

The following person(s) is doing business as: Azad 7 Truck & Trailer Repair, 5766 Lolet Way, Sacramento, CA 95835, County of Yolo. Amarjit Singh, 5766 Lolet Way, Sacramento, CA 95835. This business is conducted by individual. The registrant commenced to transact business under the fictitious business name or names listed above on 08/10/2021 /s/ Ahmed Attia

FICTITIOUS BUSINESS NAME STATEMENT
File No. F20210734

The following person(s) is doing business as: Dripp'd Out LLC, 724 Elkhorn Plaza, West Sacramento, CA 95605, County of Yolo. Dripp'd Out LLC, 724 Elkhorn Plaza, West Sacramento, CA 95605. This business is conducted by Limited Liability Company. The registrant commenced to transact business under the fictitious business name or names listed above on N/A /s/ Ahmed Attia

FICTITIOUS BUSINESS NAME STATEMENT
File No. F20210754

The following person(s) is doing business as: Johnny's Davis Imports And Domestic Auto Service, 638 Cantrill Drive, Suite G, Davis, CA 95618, County of Yolo. Johnnathan Macco, 638 Cantrill Drive, Suite G, Davis, CA 95618. This business is conducted by individual. The registrant commenced to transact business under the fictitious business name or names listed above on N/A /s/ Johnnathan Macco

FICTITIOUS BUSINESS NAME STATEMENT
File No. F20210754

The following person(s) is doing business as: Johansen USA, 606 Alvarado Avenue, Apt. 40, Davis, CA 95616, County of Yolo. Sajjad Mansuri, 606 Alvarado Avenue, Apt. 40, Davis, CA 95616. This business is conducted by individual. The registrant commenced to transact business under the fictitious business name or names listed above on 09/08/21 /s/ Sajjad Mansuri

FICTITIOUS BUSINESS NAME STATEMENT
File No. F20210722

The following person(s) is doing business as: AK Nails, 775 Ikea Court, #120, West Sacramento, CA 95605, County of Yolo. VinhLe, 7675DayaWay, Sacramento, CA 95828. This business is conducted by individual. The registrant commenced to transact business under the fictitious business name or names listed above on 06/24/2019 /s/ Vinh Le

FICTITIOUS BUSINESS NAME STATEMENT
File No. F202107868

The following person(s) is doing business as: T AND S PAVING, 3731 Phillip Island Road, West Sacramento, CA 95691, County of Yolo. Tom G Stevens, 3731 Phillip Island Road, West Sacramento, CA 95691 and Thomas J Stevens, 3254 Aruba Street, West Sacramento, CA 95691. This business is conducted by General Partnership. The registrant commenced to transact business under the fictitious business

the California Civil Code. If you are an "eligible tenant buyer," you can purchase the property if you match the last and highest bid placed at the trustee auction. If you are an "eligible bidder," you may be able to purchase the property if you exceed the last and highest bid placed at the trustee auction. There are three steps to exercising this right of purchase. First, 48 hours after the date of the trustee sale, you can call 800-280-2832, or visit this internet website http://www.qualityloan.com, using the file number assigned to this foreclosure by the Trustee: CA-11-456719-RM to find the date on which the trustee's sale was held, the amount of the last and highest bid, and the address of the trustee. Second, you must send a written notice of intent to place a bid so that the trustee receives it no more than 15 days after the trustee's sale. Third, you must submit a bid so that the trustee receives it no more than 45 days after the trustee's sale. If you think you may qualify as an "eligible tenant buyer" or "eligible bidder," you should consider contacting an attorney or appropriate real estate professional immediately for advice regarding this potential right to purchase. The undersigned Trustee disclaims any liability for any incorrectness of the property address or other common designation, if any, shown herein. If no street address or other common designation is shown, directions to the location of the property may be obtained by sending a written request to the beneficiary within 10 days of the date of first publication of this Notice of Sale. If the sale is set aside for any reason, including if the Trustee is unable to convey title, the Purchaser at the sale shall be entitled to a return of the monies paid to the Trustee. This shall be the Purchaser's sole and exclusive remedy. The purchaser shall have no further recourse against the Trustor, the Trustee, the Beneficiary, the Beneficiary's Agent, or the Beneficiary's Attorney. If you have previously been discharged through bankruptcy, you may have been released of personal liability for this loan in which case this letter is intended to exercise the note holders right's against the real property only. Date: Quality Loan Service Corporation 2763 Camino Del Rio South San Diego, CA 92108 619-645-7711 For NON SALE information only Sale Line: 800-280-2832 Or Login to: http://www.qualityloan.com Reinstatement Line: (866) 645-7711 Ext 5318 Quality Loan Service Corp. TS No.: CA-11-456719-RM IDSPub #0174587 9/10/2021 9/17/2021 9/24/2021

FICTITIOUS BUSINESS NAME STATEMENT
File No. F20210719

The following person(s) is doing business as: Riverside Mobile Home Park & Apts., 744 Walnut Avenue, West Sacramento, CA 95691, County of Yolo. Cosme Oliveira & Lucia Oliveira, 744 Walnut Avenue, West Sacramento, CA 95691. This business is conducted by A Married Couple. The registrant commenced to transact business under the fictitious business name or names listed above on 01/19/88 /s/ Cosme Oliveira

FICTITIOUS BUSINESS NAME STATEMENT
File No. F20210737

The following person(s) is doing business as: Khalsa Cash & Carry, Singh's Island Market, 2021 W Capitol Avenue, West Sacramento, CA 95691. This business is conducted by Limited Liability Company. The registrant commenced to transact business under the fictitious business name or names listed above on N/A /s/ Ahmed Attia

FICTITIOUS BUSINESS NAME STATEMENT
File No. F20210701

The following person(s) is doing business as: Azad 7 Truck & Trailer Repair, 5766 Lolet Way, Sacramento, CA 95835, County of Yolo. Amarjit Singh, 5766 Lolet Way, Sacramento, CA 95835. This business is conducted by individual. The registrant commenced to transact business under the fictitious business name or names listed above on 08/10/2021 /s/ Ahmed Attia

FICTITIOUS BUSINESS NAME STATEMENT
File No. F20210734

The following person(s) is doing business as: Dripp'd Out LLC, 724 Elkhorn Plaza, West Sacramento, CA 95605, County of Yolo. Dripp'd Out LLC, 724 Elkhorn Plaza, West Sacramento, CA 95605. This business is conducted by Limited Liability Company. The registrant commenced to transact business under the fictitious business name or names listed above on N/A /s/ Ahmed Attia

FICTITIOUS BUSINESS NAME STATEMENT
File No. F20210754

The following person(s) is doing business as: Johnny's Davis Imports And Domestic Auto Service, 638 Cantrill Drive, Suite G, Davis, CA 95618, County of Yolo. Johnnathan Macco, 638 Cantrill Drive, Suite G, Davis, CA 95618. This business is conducted by individual. The registrant commenced to transact business under the fictitious business name or names listed above on N/A /s/ Johnnathan Macco

FICTITIOUS BUSINESS NAME STATEMENT
File No. F20210754

The following person(s) is doing business as: Johansen USA, 606 Alvarado Avenue, Apt. 40, Davis, CA 95616, County of Yolo. Sajjad Mansuri, 606 Alvarado Avenue, Apt. 40, Davis, CA 95616. This business is conducted by individual. The registrant commenced to transact business under the fictitious business name or names listed above on 09/08/21 /s/ Sajjad Mansuri

FICTITIOUS BUSINESS NAME STATEMENT
File No. F20210722

The following person(s) is doing business as: AK Nails, 775 Ikea Court, #120, West Sacramento, CA 95605, County of Yolo. VinhLe, 7675DayaWay, Sacramento, CA 95828. This business is conducted by individual. The registrant commenced to transact business under the fictitious business name or names listed above on 06/24/2019 /s/ Vinh Le

FICTITIOUS BUSINESS NAME STATEMENT
File No. F202107868

The following person(s) is doing business as: T AND S PAVING, 3731 Phillip Island Road, West Sacramento, CA 95691, County of Yolo. Tom G Stevens, 3731 Phillip Island Road, West Sacramento, CA 95691 and Thomas J Stevens, 3254 Aruba Street, West Sacramento, CA 95691. This business is conducted by General Partnership. The registrant commenced to transact business under the fictitious business

a wholesale cannabis logistics/ distribution/transportation facility at 1105-1107 Terminal Street and Ordinance 21-13, approving the Development Agreement with IC Collective Sacramento, LLC for indoor cannabis cultivation at 1105 1107 Terminal Street.

FICTITIOUS BUSINESS NAME STATEMENT
File No. F20210719

The following person(s) is doing business as: Riverside Mobile Home Park & Apts., 744 Walnut Avenue, West Sacramento, CA 95691, County of Yolo. Cosme Oliveira & Lucia Oliveira, 744 Walnut Avenue, West Sacramento, CA 95691. This business is conducted by A Married Couple. The registrant commenced to transact business under the fictitious business name or names listed above on 01/19/88 /s/ Cosme Oliveira

FICTITIOUS BUSINESS NAME STATEMENT
File No. F20210737

The following person(s) is doing business as: Khalsa Cash & Carry, Singh's Island Market, 2021 W Capitol Avenue, West Sacramento, CA 95691. This business is conducted by Limited Liability Company. The registrant commenced to transact business under the fictitious business name or names listed above on N/A /s/ Ahmed Attia

FICTITIOUS BUSINESS NAME STATEMENT
File No. F20210701

The following person(s) is doing business as: Azad 7 Truck & Trailer Repair, 5766 Lolet Way, Sacramento, CA 95835, County of Yolo. Amarjit Singh, 5766 Lolet Way, Sacramento, CA 95835. This business is conducted by individual. The registrant commenced to transact business under the fictitious business name or names listed above on 08/10/2021 /s/ Ahmed Attia

FICTITIOUS BUSINESS NAME STATEMENT
File No. F20210734

The following person(s) is doing business as: Dripp'd Out LLC, 724 Elkhorn Plaza, West Sacramento, CA 95605, County of Yolo. Dripp'd Out LLC, 724 Elkhorn Plaza, West Sacramento, CA 95605. This business is conducted by Limited Liability Company. The registrant commenced to transact business under the fictitious business name or names listed above on N/A /s/ Ahmed Attia

FICTITIOUS BUSINESS NAME STATEMENT
File No. F20210754

The following person(s) is doing business as: Johnny's Davis Imports And Domestic Auto Service, 638 Cantrill Drive, Suite G, Davis, CA 95618, County of Yolo. Johnnathan Macco, 638 Cantrill Drive, Suite G, Davis, CA 95618. This business is conducted by individual. The registrant commenced to transact business under the fictitious business name or names listed above on N/A /s/ Johnnathan Macco

FICTITIOUS BUSINESS NAME STATEMENT
File No. F20210754

The following person(s) is doing business as: Johansen USA, 606 Alvarado Avenue, Apt. 40, Davis, CA 95616, County of Yolo. Sajjad Mansuri, 606 Alvarado Avenue, Apt. 40, Davis, CA 95616. This business is conducted by individual. The registrant commenced to transact business under the fictitious business name or names listed above on 09/08/21 /s/ Sajjad Mansuri

FICTITIOUS BUSINESS NAME STATEMENT
File No. F20210722

The following person(s) is doing business as: AK Nails, 775 Ikea Court, #120, West Sacramento, CA 95605, County of Yolo. VinhLe, 7675DayaWay, Sacramento, CA 95828. This business is conducted by individual. The registrant commenced to transact business under the fictitious business name or names listed above on 06/24/2019 /s/ Vinh Le

FICTITIOUS BUSINESS NAME STATEMENT
File No. F202107868

The following person(s) is doing business as: T AND S PAVING, 3731 Phillip Island Road, West Sacramento, CA 95691, County of Yolo. Tom G Stevens, 3731 Phillip Island Road, West Sacramento, CA 95691 and Thomas J Stevens, 3254 Aruba Street, West Sacramento, CA 95691. This business is conducted by General Partnership. The registrant commenced to transact business under the fictitious business

5:00 PM on October 6, 2021. To submit a comment in writing, please email clerk@cityofwestsacramento.org and write "Public Comment" in the subject line. In the body of the email, include the item number and/or title of the item as well as your comments. All comments received by 5:00 PM will be provided to the City Council and posted on the website. The comments submitted shall become part of the record of the meeting. To make a verbal comment during the meeting, join the meeting using the Zoom meeting link or by phone.

FICTITIOUS BUSINESS NAME STATEMENT
File No. F20210719

The following person(s) is doing business as: Riverside Mobile Home Park & Apts., 744 Walnut Avenue, West Sacramento, CA 95691, County of Yolo. Cosme Oliveira & Lucia Oliveira, 744 Walnut Avenue, West Sacramento, CA 95691. This business is conducted by A Married Couple. The registrant commenced to transact business under the fictitious business name or names listed above on 01/19/88 /s/ Cosme Oliveira

FICTITIOUS BUSINESS NAME STATEMENT
File No. F20210737

The following person(s) is doing business as: Khalsa Cash & Carry, Singh's Island Market, 2021 W Capitol Avenue, West Sacramento, CA 95691. This business is conducted by Limited Liability Company. The registrant commenced to transact business under the fictitious business name or names listed above on N/A /s/ Ahmed Attia

FICTITIOUS BUSINESS NAME STATEMENT
File No. F20210701

The following person(s) is doing business as: Azad 7 Truck & Trailer Repair, 5766 Lolet Way, Sacramento, CA 95835, County of Yolo. Amarjit Singh, 5766 Lolet Way, Sacramento, CA 95835. This business is conducted by individual. The registrant commenced to transact business under the fictitious business name or names listed above on 08/10/2021 /s/ Ahmed Attia

FICTITIOUS BUSINESS NAME STATEMENT
File No. F20210734

The following person(s) is doing business as: Dripp'd Out LLC, 724 Elkhorn Plaza, West Sacramento, CA 95605, County of Yolo. Dripp'd Out LLC, 724 Elkhorn Plaza, West Sacramento, CA 95605. This business is conducted by Limited Liability Company. The registrant commenced to transact business under the fictitious business name or names listed above on N/A /s/ Ahmed Attia

FICTITIOUS BUSINESS NAME STATEMENT
File No. F20210754

The following person(s) is doing business as: Johnny's Davis Imports And Domestic Auto Service, 638 Cantrill Drive, Suite G, Davis, CA 95618, County of Yolo. Johnnathan Macco, 638 Cantrill Drive, Suite G, Davis, CA 95618. This business is conducted by individual. The registrant commenced to transact business under the fictitious business name or names listed above on N/A /s/ Johnnathan Macco

FICTITIOUS BUSINESS NAME STATEMENT
File No. F20210754

The following person(s) is doing business as: Johansen USA, 606 Alvarado Avenue, Apt. 40, Davis, CA 95616, County of Yolo. Sajjad Mansuri, 606 Alvarado Avenue, Apt. 40, Davis, CA 95616. This business is conducted by individual. The registrant commenced to transact business under the fictitious business name or names listed above on 09/08/21 /s/ Sajjad Mansuri

FICTITIOUS BUSINESS NAME STATEMENT
File No. F20210722

The following person(s) is doing business as: AK Nails, 775 Ikea Court, #120, West Sacramento, CA 95605, County of Yolo. VinhLe, 7675DayaWay, Sacramento, CA 95828. This business is conducted by individual. The registrant commenced to transact business under the fictitious business name or names listed above on 06/24/2019 /s/ Vinh Le

FICTITIOUS BUSINESS NAME STATEMENT
File No. F202107868

The following person(s) is doing business as: T AND S PAVING, 3731 Phillip Island Road, West Sacramento, CA 95691, County of Yolo. Tom G Stevens, 3731 Phillip Island Road, West Sacramento, CA 95691 and Thomas J Stevens, 3254 Aruba Street, West Sacramento, CA 95691. This business is conducted by General Partnership. The registrant commenced to transact business under the fictitious business

PUBLIC HEARING NOTICE

Pursuant to Government Code Section 66018, the West Sacramento City Council will conduct a public hearing on October 6, 2021 at 7:00 PM or as soon thereafter as possible on the item(s) listed below.

PUBLIC HEARING NOTICE

Pursuant to the Governor's Executive Order N-29-20, members of the West Sacramento City Council and staff will participate in this meeting via a teleconference. To reduce the spread of COVID-19, members of the public are asked to watch the meeting Livestream (https://www.cityofwestsacramento.org/government/meetings-agendas/city-council), or via Wave Cable Channel 20 and to submit comments in writing by

PUBLIC HEARING NOTICE

In compliance with the Americans with Disabilities Act (ADA), if you need assistance to participate in this meeting, please contact the City Clerk, at clerk@cityofwestsacramento.org, seventy-two (72) hours prior to the meeting to allow the City to make reasonable arrangements to assure accessibility to this meeting.

PUBLIC HEARING NOTICE

Public Hearing and first reading of Ordinance 21-10 regarding approving an amended and restated agreement between the City and Green Leafon, Inc.

PUBLIC HEARING NOTICE

October 7, 2021

PUBLIC HEARING NOTICE

October 7, 2021

PUBLIC HEARING NOTICE

Pursuant to Government Code Section 66018, the West Sacramento Planning Commission will conduct a public hearing on October 7, 2021 at 6:00 PM or as soon thereafter as possible on the item(s) listed below.

PUBLIC HEARING NOTICE

Pursuant to the Governor's Executive Order N-29-20, members of the West Sacramento Planning Commission and staff will participate in this meeting via a teleconference. To reduce the spread of COVID-19, members of the public are asked to watch the meeting Livestream (https://www.cityofwestsacramento.org/government/meetings-agendas/planning-commission), or via Wave Cable Channel 20 and to submit comments in writing by 5:00 PM on October

Cost-of-Living Crisis Continues to Drive Up California's Poverty Rate

California Business Roundtable News Release

SACRAMENTO, CA (MPG) - According to data published by the U.S. Census Bureau, California continues to have the worst poverty rate among all states when adjusted to account for government programs designed to help low-income families and necessary expenses for critical goods and services.

"More people live in poverty in California than in any other state because of our high and rising costs of living. More than 16 percent of Americans living in poverty live in California, despite being home to just 12 percent of the population," said Rob Lapsley, president of the California Business Roundtable. "Driven by our housing and overall cost-of-living crisis, more Californians struggling to make ends meet are falling into poverty."

California's cost-adjusted poverty rate (2018-2020 average) was 15.4 percent, while 16.5 percent of all Americans living in poverty live in California. Rates among the other states ranged from 5.9 percent in Minnesota to 14.5 percent in Mississippi (16.5 percent in DC), with the US average at 11.2 percent and the average among all

The cost of everything is going up. Photo by Anna Shvets, Pexels.

states other than California at 10.6 percent. For the first time, California residents paid more for electricity in March 2021 than the average for all other states in the nation. They also continue to pay the highest gas taxes and prices in the country and for the ongoing housing crisis through increased housing costs. As tracked by the Center for Jobs and the Economy's Affordability Index, nearly all necessity costs for the average California family continue to increase.

"Unfortunately, it is likely that our poverty crisis will continue to get worse," Mr. Lapsley continued. "We are seeing a significant increase in

inflation, which will drive costs up even higher. At the same time, a series of new and expensive energy mandates are being implemented, which will drive up the cost on home electricity, gasoline, goods and services, and housing. And let's not forget the more than \$200 billion in new and higher taxes introduced by the California Legislature in 2021 alone. Without prioritizing focus on affordability and honest discussion of the price Californians are paying for new and expensive regulations, fees and mandates, we will never address the growing poverty crisis in our state." ★

Dave Ramsey Says

Think of an Emergency Fund as Insurance

Dear Dave,
I have decided it's time to get control of my money. Your plan sounds workable, but I talked to some friends about it, and they think I would be better off using a credit card for emergencies. Can you explain why you advise saving a separate emergency fund?

-Leslee

Dear Leslee,
When bad, unexpected things happen, like a job layoff or a blown car engine, you shouldn't depend on credit cards. If you use debt to cover emergencies, you're digging a financial hole for yourself. My plan will walk you out of debt forever, and a strong foundation of any financial house includes an emergency fund.

Putting together a fully funded emergency fund is Baby Step 3 of my plan for getting out of debt and gaining control of your money. Before you reach this point, however, steps one and two should be completed first. Baby Step

1 is saving \$1,000 for a starter emergency fund. Baby Step 2 is where you pay off all debt, except for your home, using the debt snowball method.

A fully-funded emergency fund should cover three to six months of expenses. You start the emergency fund with \$1,000, but a full emergency fund can range from \$5,000 to \$25,000 or more. A family that can make it on \$3,000 per month might have a \$10,000 emergency fund as a minimum.

What is an emergency? An emergency is something you had no way of knowing was coming - an event that has a major, negative financial impact if you can't cover it. Emergencies include things like paying the deductible on medical, homeowners or car insurance after an accident, a job loss, a blown automobile transmission or your home's heating and air unit suddenly biting the dust.

Something on sale you "need" is not an emergency. Fixing the boat, unless you live on it, is not an emergency. Want to buy a car, a leather couch or go to Cancun? Not emergencies. Prom dresses and college tuition are not emergencies, either.

Never rationalize the use of your emergency fund for something you

should save for. On the other hand, don't make payments on medical bills after an accident while your emergency fund sits there fully loaded. If you've gone to the trouble of creating an emergency fund, make sure you are crystal clear on what is and isn't an emergency.

Also, keep your emergency fund in something that is liquid. Liquid is a money term that basically means easy to access with no penalties. I use growth-stock mutual funds for long-term investing, but I would never put my emergency fund there. I suggest a money market account with no penalties and full check writing privileges for your emergency fund.

Your emergency fund account is not for building wealth. It's an insurance policy against rainy days!

-Dave

Dave Ramsey is a seven-time #1 national best-selling author, personal finance expert, and host of "The Ramsey Show," heard by more than 20 million listeners each week. He has appeared on "Good Morning America," "CBS This Morning," "Today," Fox News, CNN, Fox Business, and more. Since 1992, Dave has helped people regain control of their money, build wealth and enhance their lives. He also serves as CEO for Ramsey Solutions. ★

How the Covid IP-Waiver Could Sabotage Crucial Cancer Research

Commentary by Andrew Spiegel

President Biden craves a cure for cancer. In a speech to Congress this spring, he vowed to "end cancer as we know it." And as Vice President, he helped start the Cancer Moonshot initiative.

Yet by giving his backing to a global waiver of intellectual property rights for Covid-19 vaccines, President Biden may have endangered millions of Americans living with cancer.

The Biden administration has said that it would join a World Trade Organization move to suspend IP safeguards for the vaccines. Its intentions are no doubt sincere, founded in the belief that a waiver will help rid the world of Covid. Yet the setting aside of IP protections has consequences that the administration seems to have overlooked.

If adopted, the waiver won't galvanize the supply of vaccines bound for the developing world - certainly not in the immediate term. What it will do is threaten scientific innovation that could lead to cures for cancer and other diseases.

I'll explain why. Technically, the waiver supported by the United States would only apply to IP on Covid vaccines. So what has this got to do with cancer?

There are two consequences. First, intellectual property underpins

scientists' incentives to make discoveries. Without proprietary "armor" to protect research, rivals could blithely - and lawfully - use scientists' know-how, data, or manufacturing processes.

Second, waiving IP on underlying vaccine technology has ramifications for drug innovation. Since the same technologies are used for potential treatments for other diseases, vaccine-makers would have to give up IP on those projects too.

Consider the Pfizer-BioNTech and Moderna vaccines. They use "mRNA" to promote an immune response to Covid-19, a technology that took decades to develop. With the successful rollout of mRNA Covid-19 vaccines, researchers in the United States and Germany now hope they can use mRNA to fight other viruses. Moderna has active trials for mRNA vaccines for Zika, HIV, and the flu.

Cancer doctors and patients pray that mRNA is the key to a cure. Moderna, in fact, has two mRNA vaccine candidates for cancer. Researchers hope that mRNA could instruct the body to combat cancerous tumors like it fights a virus.

With the IP waiver, Moderna's mRNA technology could end up with rivals, leaving the company with greatly diminished incentives - and greatly diminished investment dollars - to

continue with mRNA clinical trials, including ones for cancer. Advanced drug innovation could come to a halt. What investor would fund biotech startups if copycats can swoop in?

This scenario is made especially distressing by the fact that the upsides of the IP waiver are negligible. Manufacturers need specialized facilities and hundreds of ingredients to make vaccines. Vaccine-makers have struck licensing deals to scale up production. Every facility on earth that can safely produce effective vaccines is already doing so. Getting rid of IP won't make the scale-up go any faster. It could, however, unleash millions of shoddy copycats and event counterfeit vaccine doses.

President Biden has shown how he can help vaccinate the world without holding mRNA research hostage. For instance, he has already agreed to donate 580 million of the United States' surplus vaccine doses to COVAX - a WHO, CEPI, and Gavi co-led initiative to distribute Covid-19 vaccines to developing countries.

With President Biden, the cancer community has an ally in the White House. And yet, with the IP waiver, he's undermining the only industry that may find a cure for cancer.

Andrew Spiegel, Esquire is the Executive Director of the Global Colon Cancer Association. ★

River City Weekly Sports

Game Dates 9/24 to 9/30

RC Sports

Friday 9/24
Football BYE Week
Girls Water Polo @ Woodcreek Tournament
Girls Tennis @ Dixon

Saturday 9/25
Girls Water Polo @ Woodcreek Tournament
Boys Water Polo @ Dixon

Tuesday 9/28
Girls Volleyball @ Grant
Girls Tennis @ Monterey Trail

Tuesday 9/28
Boys/Girls Water Polo @ McClatchy
Girls Volleyball @ Laguna Creek
Girls Tennis @ Grant

Game Times

All Day
4:00 p.m.

All Day
TBD

4/5/6 FR/JV/V
4:00 p.m.

Boys@4/Girls@5
4/5/6 FR/JV/V
4:00 p.m.

Raider Scoreboard

Football
9/3 Woodland
9/10 Antelope

Girls Volleyball
9/7 Laguna Creek
9/9 Kennedy

Girls Tennis
9/9 Laguna Creek
9/10 Davis

Boys Water Polo
9/10-9/11 Sierra Shootout/
Chuck McCollum Tournament

Girls Water Polo
9/11 McClatchy
Tournament

X Country
XC Invitational

Season Records
Football
Girls Tennis
Girls Volleyball
Boys Water Polo
Girls Water Polo

RCV 7/WHS 40
RCV 7/AHS 56 RCJV 12/AHS 12

FR won/JV won/Varsity lose in 5 games
JV lose/Varsity won in 5 games

RC 8 / LC 1
RC 8 / Davis 1

RC Boys won 2 and lose 2

RC Girls took First Place

Ryan Martin: medals in 2 races
Hannah Amundsen: medaled in 1 race
Madhavi Hooks: medaled in 1 race

League	Overall
Football	0-3
Girls Tennis	1-0
Girls Volleyball	1-1
Boys Water Polo	2-2
Girls Water Polo	3-0

Social Security Matters

Will Retiring Early from Work Affect my Social Security?

By Russell Gloor, AMAC Certified Social Security Advisor

Dear Rusty: I stopped working at age 55, well before my full retirement age of 66 years and 10 months. I had over 35 years working prior to retiring from work. I don't intend to start collecting Social Security until my full retirement age. Will I be penalized for all those years between when I stopped working and my full retirement age? **Signed: Planning Ahead**

Dear Planning Ahead: Will you be "penalized?" No, because whenever you claim your Social Security benefit, it will be based upon the highest-earning 35 years over your entire lifetime (with the early years adjusted for inflation). Would your benefit be higher if you had continued to work and have high earnings longer? Probably, because earnings in the latter part of one's career are usually considerably higher than those in the early years. But everyone's situation is different.

Higher earnings today don't necessarily replace those in earlier years because of the inflation adjustment. For example, someone with \$50,000 in

at any time between your FRA and age 70 to get all DRCs you've earned to the point you claim.

So, as you can see, the Social Security benefit you get will be determined by two main things - your 35 year lifetime earnings history, and the age at which you claim. You can't do much now to change your 35 year earnings history (short of returning to work and having very high current earnings), but you can control when you claim. And that decision, of course, should consider your health and your life expectancy, how badly you need the money, and your marital status. Your marital status is important if your spouse can collect a spousal benefit from your record, or if you are concerned about the amount your survivor(s) will receive if you die first.

This article is intended for information purposes only and does not represent legal or financial guidance. It presents the opinions and interpretations of the AMAC Foundation's staff, trained and accredited by the National Social Security Association (NSSA). NSSA and the AMAC Foundation and its staff are not affiliated with or endorsed by the Social Security Administration or any other governmental entity. To submit a question, visit our website (amacfoundation.org/programs/social-security-advisory) or email us at ssadvisor@amacfoundation.org. ★

Are You Ready for Fall?

Dr. James L. Snyder

With such a tumultuous summer, I'm glad we are now beginning the fall season. There for a while, I didn't think it was going to come. But, contrary to my negativity, it has arrived, and I'm delighted.

Summer wasn't quite the way summers have been in the past. My family didn't have many get-togethers and picnics like we normally do. However, we did have one, and that had to do for the summer. I'm hoping next summer we can catch up.

During the past summer, the Gracious Mistress of the Parsonage said several times, "When will this heat ever go away?"

I would always laugh and say to her, "When it is ready to go."

She did not send a smile back at that time, but I still was smiling.

As we were getting closer to the fall season, the rain just came without a hint of letting up.

"When," my wife said, "will this rain ever stop?"

As soon as she said that, she looked at me and said, "That was not a question for you to answer."

I laughed because I had an answer right on the tip of my tongue.

I like to enjoy one season, because it always prepares me for the next season.

Of course, the Gracious Mistress of the Parsonage is entirely against that. She would prefer that the season be the same all year long. But I like change.

I like to enjoy one season, and then I want to prepare myself for the next season.

The bad times during one season prepares me for the good times in the next season. If I didn't have a bad time, I wouldn't recognize a good time.

As we were sitting watching TV the other night, the Gracious Mistress of the Parsonage says, "I really don't like change. I wish things would stay the way they are."

"Well," I said, "you certainly have changed through the years."

She looked at me with a scowl and said, "What do you mean?"

Then I tried explaining to her that we've been married 50 years, and when we started our marriage, we were quite different than we are today.

"I'm not the person you married 50 years ago."

She looked at me rather quizzically and said, "Who are you?"

She stared at me, and then both of us broke out in hilarious laughter.

There are two aspects of change; either for good or for bad. Each season brings in the kind of change needed to prepare for the next season.

I don't know what this fall season will bring with it. I'm glad I don't know because I probably would start the season with great discouragement instead of expectation.

As we discussed, my wife said, "and you are twice the man I married 50 years ago." I thought about that and looked at her rather strangely, and then she broke out laughing. I was hoping she wouldn't explain.

Thinking about that I was reminded of a verse of Scripture, "To everything there is a season, and a time to every purpose under the heaven" (Ecclesiastes 3:1).

Right now, I'm in the season where God can bless me. I don't know what the next season holds for me but I do have faith in God to fully prepare me for the upcoming change.

Dr. James L. Snyder is pastor of the Family of God Fellowship, 1471 Pine Road, Ocala, FL 34472. He lives with his wife in Silver Springs Shores. Call him at 352-687-4240 or e-mail jamesnyder2@att.net. The church web site is www.whatafellowship.com. ★

Crossword Puzzle on Page 8

M	O	W	E	R		C	F	C		K	U	D	U						
E	R	O	D	E		A	D	O		F	I	R	E	S					
T	E	N	E	T		R	A	M		A	L	G	A	E					
H	O	T	M	A	I	L		B	U	R	N	E	R						
			A	I	D			S	O	L	O								
C	A	R			L	O	C	I		T	U	G	R	I	K				
I	R	E	S			L	I	D	S		T	E	E	N	Y				
G	O	B	I			S	T	E	E	D		E	R	G	O				
A	M	E	N	D		Y	A	R	E		S	A	L	T					
R	A	C	H	E	L		R	E	L	Y		N	E	O					
						B	E	A	M		T	E	A						
						M	O	B	U	T	U		M	A	N	D	E	L	A
W	A	X	E	N			R	A	Y			N	A	D	I	R			
A	L	E	C	K			A	N	T		E	G	E	S	T				
R	I	N	K				E	A	H			D	E	N	T	S			

STATEPOINT CROSSWORD • THE 1990s

CLUES

ACROSS

- Ridden or pushed around yard
- Chlorofluorocarbon
- Spiral-horned antelope
- Make a canyon, e.g.
- Much of this about nothing?
- Forest destroyers
- Basic belief
- Popular pickup
- Lake scum
- *Popular email service eventually bought by Microsoft
- *CD "maker"
- FEMA's assistance
- Musician's time to shine
- Stephen King's Christine, e.g.
- Plural of locus
- Mongolian monetary unit
- Wraths
- Jar covers
- Like yellow polka dot bikini?
- Desert in China and Mongolia
- Knight's mount
- Cogito ____ sum
- Change the Constitution, e.g.
- Ready and eager
- Table mineral
- *Jennifer Aniston-inspired haircut, with "the"
- Bank on
- Modern prefix
- Beacon light
- Oolong, e.g.
- * Sese Seko, overthrown Zairian dictator
- *African National Congress leader released from prison
- Like a candle?
- *1997's "Fly" by Sugar

DOWN

- Crystalline hydrochloride, colloquially
- Nabisco top best-seller
- Refuses to
- Bodily swelling
- Not wholesale
- Lewis of sprinting and long jumping fame
- Vaccine-approving agency, acr.
- Burger, fries and soda
- Brick-drying oven
- It's hard to resist
- Precedes Abby
- Consume, as in drugs
- Slang for radical or cool, 2 words
- America's singer choices
- Last, abbr.
- Weapon in a holster
- Fidel Castro's smoke
- Pleasant odor
- Renaissance instrument resembling a violin
- *TV hit "Sex and the ____"
- "Bee ____"
- What many TV hits have done
- Fireplace
- * ____ Protocol, climate change-related international treaty
- Hyperbolic sine
- Withered
- COVID-19 variant
- Expose the falseness
- " ____ the Games Begin!"
- Pined
- Sign of a saint, pl.
- "Bad news travels fast," e.g.
- Algeria's neighbor
- Plow-pulling duo
- *"Where It's At" singer
- Urban story
- Adam and Eve's garden
- *Oscar winner "Schindler's ____"
- *A in BA
- *Gulf ____ or Bosnian ____
- American Nurses Association

Crossword Puzzle Solutions on Page 8

1	2	3	4	5	6	7	8	9	10	11	12		
13					14			15					
16					17			18					
19				20			21	22					
			23				24						
25	26	27		28		29		30		31	32	33	34
35		36		37			38		39				
40				41				42		43			
44				45			46			47			
48				49			50			51		52	
				53			54			55		56	
	57	58	59				60			61	62	63	
64					65	66			67				
68					69				70				
71					72				73				

BRING EVERYTHING YOU LOVE TOGETHER!

2-YEAR TV PRICE GUARANTEE \$64.99/mo. 190 CHANNELS

1-888-416-7103

Classified Advertising

Sell Your Stuff! Reach 1000's of Readers Every Week!

MPG

916-773-1111

Sudoku Puzzle on Page 8

5	1	2	8	3	4	9	6	7
7	3	8	9	5	6	2	1	4
6	4	9	2	7	1	8	3	5
1	5	4	6	8	7	3	2	9
2	7	3	1	9	5	4	8	6
9	8	6	4	2	3	5	7	1
8	9	7	5	6	2	1	4	3
4	6	5	3	1	8	7	9	2
3	2	1	7	4	9	6	5	8

LEGAL ADS FOR SOLANO COUNTY?

We Can Do That!

Call to place your legal advertising 916-773-1111

All Legal Ads Published by Messenger Publishing MPG

GRAND ALASKAN CRUISE & TOUR

12 days, departs May - Sep 2022

1-855-208-9533

1	2				7
			6		
4	9		1	8	3
1			8	7	2
	3		4		
8	4	2			1
9	7	5		1	4
		3			
3				6	5

Solutions on Page 8

SERVING FAMILIES IN WEST SACRAMENTO SINCE 1962

FD #1082

RIVER CITIES FUNERAL CHAPEL

916-371-4535 • www.RiverCitiesFuneralChapel.com

• Complete Funeral Services • Cremation or Burial • We Use All Cemeteries • World Wide Shipping • Insurance Funded • Pre-Need Plans With Price Guarantee

Our funeral home is owned, managed and cared for by the Daniel family of West Sacramento, representing five generations of funeral service.

910 SOULE STREET • WEST SACRAMENTO CA 95691

California's 'Corridor of Corruption' Yields New Case

By Dan Walters
CALMatters

Six years ago, the HBO network aired an episode of "True Detective," an anthology of complicated crime stories.

It was set in the fictional Southern California city of Vinci, a cesspool of corruption and crime obviously based on Vernon, once described as "the most corrupt five square miles in California."

In addition to fictionalizing Vernon's sordid history, the episode folded in California's bullet train project, but it was deservedly flailed by critics as incoherent.

Vernon, unfortunately, is not an isolated example. The southeastern quadrant of Los Angeles County is rife with municipal malfeasance, and was once dubbed a "corridor of corruption" by state Assembly Speaker Anthony Rendon. Numerous local officials have been charged with bribery, self-dealing and other transgressions.

Last week, the Los Angeles County district attorney charged four men, including former state Sen. Frank Hill, with stealing \$20 million that the City of Industry advanced to a company called San Gabriel Valley Water and Power LLC for a solar

power project that never materialized.

The case stems from a battle among several cities for control of a 2,500-acre cattle ranch called Tres Hermanos in the Chino Hills, which was to have been the project's site.

Hill, a Republican who was snared in a federal investigation of Capitol corruption three decades ago and spent four years in prison, was a consultant on the project. Others facing charges are William Barkett, owner of San Gabriel Valley Water and Power, attorney Anthony Bouza, and former Industry City Manager Paul Philips, now city manager of Bell, the scene of another corruption scandal a decade ago.

Philips and Bouza allegedly handled the funds, which between 2016 and 2018 were routed to an account controlled by Barkett, according to the district attorney's office.

"While some of the money was paid to other vendors, Barkett is accused of spending about \$8.3 million on personal items. He also allegedly falsified or altered invoices to inflate the amount," the DA's office said.

Barkett is no stranger to questionable financial dealings. As I wrote about the Tres Hermanos squabble nine months ago, "In 1993, federal authorities unsealed an indictment of him and eight other persons involved in what was described as a penny stock scheme aimed at defrauding elderly retirees."

"Two years later, the charges were dismissed by a judge, who cited

unreasonable pre-trial delays by prosecutors. A decade later, Credit Suisse, an international banking company, accused Barkett of misappropriating millions of dollars he had borrowed to launch a large farming operation in the San Joaquin Valley. The suit was later dropped after a confidential settlement."

Barkett is the scion of a politically powerful Stockton family and in the interest of full disclosure, the head of the family sued me and the Sacramento Union for libel four decades ago after I wrote a column about his influence. We were exonerated by a San Joaquin County jury.

The City of Industry is also no stranger to corruption allegations. In 2009 the Los Angeles Times probed the city's insular structure, revealing, as it noted last week, that "for years, the city government was headed by former Mayor Dave Perez, who owned trash-hauling and maintenance companies that racked up millions of dollars a year in contracts with the city..."

"An audit years later by KPMG found that Perez's companies had made a fortune off the city, with contracts valued at more than \$326 million," the Times reported.

Once again, the corridor of corruption yields a case of insider dealing, but it's not the first and won't be the last. The corridor's surface has barely been scratched.

Dan Walters has been a journalist for nearly 60 years, spending all but a few of those years working for California newspapers. ★

FOR RENT

S&S

Property Management

371-1870

www.westsacrentals.com

Your West Sacramento Specialist

Have a question? Call us.

No Obligation.

We are here to help!

Is your landlord being fair?
Can I be charged for that?
How can I get my security deposit back?

What notice do I give my tenant?
Can I charge for that?
How much rent can I get?

CASH! CASH!

FOR YOUR GENTLY USED
**VINYL RECORDS, CD'S, CASSETTES,
MAGAZINES & COLLECTIBLES**

CALL MARTY DE ANDA TODAY :
(916) 442-5344 . (916) 505-5191 (text)

1104 R Street . Sacramento, CA 95811

SOUTHPORT SELF STORAGE

COVERED AND OPEN RV PARKING LOT

PLEASE CALL 916-395-3080
TO RESERVE YOUR RV SPACE

SOUTHPORT SELF STORAGE
3080 PROMENADE STREET
WEST SACRAMENTO

CHURCH DIRECTORY

Seventh Day Adventist Church

Sasa Andelkovic, Senior Pastor
2860 Jefferson Blvd., W. Sac.
PO Box 447, W. Sac. 95691
Sat. Sabbath School 9:30 a.m.
Worship 11 a.m.
(916) 372-6570

American Buddhist Seminary Temple

Learn how to practice mindfulness meditation for your everyday happiness in small groupsetting.
Free Community Service.
Sundays - 8:30-10 a.m.
423 Glide Avenue, West Sac
(916) 371-8535
www.abstemple.org

New Seasons Church

Your Church in West Sacramento
Pastor Ron Jackson
Sunday 10 a.m. service
Westfield Elementary School
508 Poplar Ave., West Sacramento
(916) 265-4025
pastorron@newseasonsws.com
www.newseasonsws.com

Community Lutheran Church

Join us for a positive, uplifting message!
We welcome all!
Sunday Service at 10 a.m.
920 Drever St.
(916) 317-8804
Facebook.com/CommunityLutheranWest-Sacramento/

West Sacramento Baptist Church

Sun. School - 9:30 a.m.
Sun. Worship - 11 a.m.
Wed. Prayer Meeting & Bible Study - 6:30 p.m.
2124 Michigan Blvd.
(916) 371-2111

Our Lady of Grace Catholic Church

911 Park Blvd, West Sacramento
Office: (916) 371-4814
Fr. Mathew Rappu, Pastor
Mass: Mon, Tues, Wed 8:30 a.m.
Fri 8:30 a.m. at OLG school during school year
Sat: 5:30 p.m. vigil, Sun: 9 a.m., 11 a.m.

Looking for a place to worship?

Check here first!
To find out how to list your place of worship in this directory, call (916) 371-8030 for more information.

Trinity Presbyterian Church

1500 Park Blvd. W. Sac. CA
(916) 371-5875
www.TrinityWestSac.org
info@trinitywestsac.org
Pastor Jamie Crook
Spanish Ministry Pastora: Miryam Osorio
Sunday Worship Services: 10 a.m. Blended/Traditional
Noon Spanish Language

Center for Spiritual Awareness

1275 Starboard Dr.
(916) 374-9177
(For prayer line, listen for prompt)
Sun. Service: 11 a.m.
Youth Programs & Jr. Church
Rev. Georgia Prescott
www.csasacramento.org
for weekly affirmations
All are welcome!

FOR THE LOVE OF BOOKS
By Amy Shane
BOOK REVIEW & SPECIAL EVENTS EDITOR • ✉ amy-shane@att.net • 📷 amy_fortheloveofbook

September's Cover Love and Favorites

Enola Holmes And the Black Barouche by Nancy Springer

Fans of the Netflix movie will be thrilled to discover that Enola Holmes is back with a whole new adventure. As the younger sister of the infamous Sherlock Holmes, it is no surprise that Enola is a strong, confident, independent girl even at the age of fifteen. With all the skills, wit, and independence of her brothers, this time it's Enola's turn to uncover the truth behind the Black Barouche and the missing wives of the Earl of Dunhynch. However, going undercover turns out to be more difficult than she first intended, and this time she might need the sleuthing help of her brother, Sherlock.

Fans of the series will fall in love with Enola all over again as this story perfectly continues Enola's story. Nancy Springer delivers all the wit, determination, and spirit of the adventurous young Holmes. The perfect story for fans of the movie and an empowering read for young girls.

Once Upon A Broken Heart by Stephanie Garber

Raised in her father's curiosity shop, Evangeline Fox grew up on beautiful stories filled with

magic and fairytales. Evangeline didn't need to see evidence of the magic; she knew in her heart it existed. So, when her heart becomes shattered by her one true love, she knows there is only one person who can help, The Prince of Hearts. The Prince of Heart's ill-fated kiss alone was worth giving up the world, but this time the price might be more than she is able to give. The Prince of Heart wants more, and he always gets what he wants. Now, Evangeline will have to determine just how far she will go for her fairytale happy ending.

Stephanie Garber takes her readers by the hand and leads them into a story of broken hearts and Happily Ever After's, teaching readers to beware of making a bargain with Fate. Powerful storytelling opens the door to an imaginative,

magical world that will have readers falling under Garber's spell and believing in Fates and fairytales. However, watch out, readers; you might find yourself in love with a mischievous Fate, leaving you on your own dangerous quest for love.

The Lost Girls by Sonia Hartl

Holly Liddell has been sixteen for thirty years, and she is ready for revenge. It's not just the fact that she still has crimped hair or that the only job she can get is fast food; it's the fact that her Vampire ex, Elton, has cast her aside for another. Even worse, Holly discovered she wasn't his only love. But fate has its own plan, and when all the exes meet, they decide to take back their power and kill their vampire ex once and for all, breaking their eternal ties. It's a perfect plan, except Holly falls in love with Elton's new girlfriend. Will Holly be able to face her past, kill their ex, and get the new girl?

Sonia Hartl takes her readers into a story of vampire bad-girls banding together to seek revenge, but along the way, discovering who they are and what they mean to one another. A fun story for fans of the 80's vampire movies. ★

Riley Reviews

"COPSHOP" B-MOVIE THRILLS DONE RIGHT; "KATE" ON NETFLIX

A Film and TV Review by Tim Riley

"COPSHOP" RATED R

The production of a B-movie could either be a low-budget commercial film or in the broader sense a genre picture with an exploitative or even campy quality, which might describe any number of action thrillers starring Gerard Butler.

The B-grade is often used in a pejorative sense to diminish the artistic appeal of an action picture, but for "Copshop," in which Butler has a key role, that would be an unfortunate misjudgment.

Butler's Bob Viddick is a man of mystery, but first the proper set-up is to observe that Frank Grillo's Teddy Murretto is equally enigmatic as he drives along an isolated Nevada desert highway in a car riddled with bullet holes.

Why is Teddy on the run, but more puzzling, why does he sucker-punch police officer Valerie Young (Alexis Louder) who is trying to break up a wedding brawl outside a casino?

Teddy wants to get arrested so that he's safely tucked away in the jail at the remote police station of Gun Creek, little aware that assassin-for-hire Bob is on his trail and just as eager to stage an ostensible drunk-driving accident to end up in a cell across from Teddy.

What ensues is a lot of tough-guy jabbering between the two jailbirds, as Teddy has a bounty on his head that seemingly has something to do with the murder of the state's Attorney General and missing documents in a briefcase.

The reasons for the political assassination are not only murky but actually prove irrelevant to the plot. Bob wants to kill Teddy, while Teddy just wants to find out if his ex-wife and son are safe, but from what or whom we don't really know.

Meanwhile, a truly psychotic killer named Anthony Lamb (Toby Huss) shows up at the police station carrying birthday balloons and a machine gun, and then promptly goes berserk in a bloody rampage.

With most of her colleagues falling victim to the psycho and after being injured herself, Officer Young manages just barely to find refuge in the holding cells and is faced with the dilemma of deciding whether to trust Bob or Teddy for help.

Trust is hard to come by at this police station when one of the officers has a keen interest on retrieving contraband stored in the evidence locker. What's his connection to any of the criminals?

As good as Frank Grillo and Gerard Butler may be as relentless adversaries, Alexis Louder's rookie cop steals

the show with her wit and intelligence as well as fearless bravery in the face of extremely challenging circumstances.

Capturing the essence of '70s exploitation, "Copshop" proves to be similar in a good way to a grindhouse film with the feel of something Quentin Tarantino might have directed flanked by "Reservoir Dogs" and "Pulp Fiction."

Best of all for this entertaining, rousing thriller, filled with tough dialogue and even rougher violence, is the climactic moment of an escape that leaves room for a sequel that one hopes brings director Joe Carnahan ("Smokin' Aces") back behind the camera.

"KATE" ON NETFLIX

While we're on the subject of violent action thrillers, why not take a look at Netflix's "Kate," a brutal drama involving an assassin in Japan racing against the clock after being poisoned to hunt the party responsible for her condition.

As the titular character, Mary Elizabeth Winstead's assassin, mentored in the craft by a father figure in Woody Harrelson's Varrick, bears a lot of similarity to "Gunpowder Milkshake," another recent Netflix film. Or think of Natalie Portman in "Leon: The Professional."

Not to divulge too many details, Kate violated one of the rules of a professional killer, which is why she was poisoned by a deadly dose of Polonium-204 and can only keep going with occasional jabs of adrenaline.

In the quest to find her killer, Kate teams up with rebellious teenager Ani (Miku Patricia Martineau), who has ties to the Japanese underworld but is disaffected with her criminal relatives who have made her an orphan.

The storyline for "Kate" is hardly distinctive. Winstead's Kate is to Harrelson's Varrick what Maggie Q's Anna is to Samuel L. Jackson's Moody in "The Protégé," at least on the superficial relationship of a female contract killer to her male mentor.

In the final analysis, "Kate" is a derivative pastiche of the genre, cursorily satisfied with seizing only the most ruthlessly intense and borderline sadistic actions of a professional killer operating in a fantasy underworld.

Of course, since Winstead's Kate has only 24 hours to live, all niceties must be dispensed with in her headlong rush to kill every Yakuza scumbag that stands in the way of her ultimate target.

While "Kate" may waste its star's versatile talent, mindless escapism is not necessarily something to dismiss as we breathlessly await better films at the multiplex. Good thing that the next James Bond film "No Time to Die" is just around the corner. ★

FINAL GAMES

FAN APPRECIATION WEEKEND

FRIDAY, OCTOBER 1:
SMUD Orange Friday with postgame fireworks presented by ACE Hardware

SATURDAY, OCTOBER 2:
Family Fun Pack game

SUNDAY, OCTOBER 3:
Season Finale | Dinger's Kids Club

Instagram: @rivercats
Twitter: @rivercats
Facebook: @rivercatsbaseball
TikTok: @therivercats

BACK TO FUN IN '21

Check Out THE FAMILY 4 PACK
4 tickets + 4 hats + 4 hot dogs + 4 Pepsis
Get tickets at: RiverCats.com

Starting at \$79

TICKETS & PROMOTIONS @ RIVERCATS.COM

Thank A Veteran Today

MPG

Advertise in your Local Community Newspaper

Call **916-773-1111**

West Sacramento News Ledger

Serving West Sacramento and Yolo County since 1964

It is the intent of the *News-Ledger* to strive for an objective point of view in the reporting of news and events. It is understood that the opinions expressed on these pages are those of the authors and cartoonists and are not necessarily the opinions of the publisher or our contributors.

The *News-Ledger* is not responsible for unsolicited manuscripts or materials. The entire contents of the *News-Ledger* are copyrighted. Ownership of all advertising created and/or composed by the *News-Ledger* is with the publishing company and written permission to reproduce the same must be obtained from the publisher.

Publisher, Paul V. Scholl

News-Ledger is a member of **Messenger Publishing Group**

Subscriptions should be mailed to:
West Sacramento News-Ledger
1040 West Capitol Avenue, Suite B
West Sacramento, CA 95691
Subscription rate is \$32 per year within West Sacramento and \$42 outside of West Sacramento.

Main Office Address: 7144 Fair Oaks Blvd., Suite #5, Carmichael, CA, 95608. Call 916-773-1111 for more information. The *News-Ledger* is published weekly on Friday.
We are proud members of these newspaper associations.

WEEKLY COMICS

Amber Waves

by Dave T. Phipps

The Spats

by Jeff Pickering

Out on a Limb

by Gary Kopervas

THEY'LL DO IT EVERY TIME

BY AL SCADUTO

R.F.D.

by Mike Marland

GRIN and BEAR IT

LAFF-A-DAY

"Being a true bipartisan committee, we have reached two different conclusions!"

"He's been that way ever since he found out it doesn't read 'Beware of the Dog!'"

Just Like Cats & Dogs

by Dave T. Phipps

HOCUS-FOCUS

BY HENRY BOLTIKOFF

Differences: 1. Poppo is added. 2. Leaves are missing. 3. Exit is added. 4. Blouse is added. 5. Expression is changed. 6. Hair is added.

BUSINESS PROFESSIONALS

TOWN CRAFT PLUMBING
28 years in West Sac

916-695-4212
garyavila1946sac@gmail.com CA Licence #804662

COMPLETE TREE SERVICE

- Tree Trimming
- Tree Removal
- Stump Grinding
- Mistletoe Removal

— FREE ESTIMATES —
Insured. Lic. #1000064

Call Greg Law
(916) 375-0132

LYTLE CONSTRUCTION INC. Award-Winning Design/Build Firm
Remodeling and Design Serving Sacramento for more than 25 years

Certified Kitchen & Bath Remodeler

- Additions
- Kitchens
- Bathrooms
- Custom Cabinetry

FREE Consultation
916-422-6639

LIC# 480492 www.lytleconstruction.com

Bobby's Seven Day Barber Shop

Open Everyday!
1040 West Capitol Ave Suite E (Behind Subway)
West Sacramento, CA 95691

Bobby Luna
(916) 371-4676

Next to City Hall
Corner of West Capitol and Merkley

CREST JEWELERS

- Jewelry
- Watches
- Sales
- Repair

WE BUY SCRAP GOLD!

Family-owned with pride by the Macias family since 1967!

1296 West Capitol Ave (at Safeway Center) • 371-6440

Cont. Lic. #552529

Emergency?
J & J PLUMBING
(916) 761-4990

PLUMBING & REMODELING
SEWER & DRAINWORK
John & Ed Yeargin 371-4151

GET TO KNOW GREINER!

New customers take **\$50 OFF** your first service

- Heating & A/C maintenance, repair & replacement
- Water heater repair & replacement
- Solar installation
- Home performance, efficiency & comfort

GREINER HEATING • AIR • SOLAR ENERGY, INC.
CA #365955

Call Us Today!
(916) 545-1784
www.iTrustGreiner.com

CASH PAID FOR DIABETIC TEST STRIPS

Do you have extra diabetic test strips left over that you do not need?
Sell them to us for CASH! We will get them to someone who can use them!
One Touch Ultra Blue, Freestyle Lite, Bayer Contour, Accu Chek and most other brands bought.

WE PAY UP TO \$30 PER BOX CASH ON THE SPOT
(prices vary depending on brand, quantity and expiration date)

We offer **FAST PICKUP** at a location that is conveniently located near you.
Boxes must be unopened and unexpired.

For Prompt Attention Please Call Rachel at:
(916) 505-4673

Hardwood Flooring

Specializing in installing, sanding and finishing hardwood flooring or repair and refurbish your current floors.

Call Michael - (916) 383-8742

Lic# 544159/References Available

Whitey's Jolly Kone

- Tacos • Burgers • Shakes

GREAT FOOD.
FRIENDLY FOLKS.
A West Sacramento Tradition!

1300 Jefferson Blvd.
371-3605

DUDEPRESSURE
DUDE. THAT IS CLEAN!

Pressure Washing Services
License Number SPB12021-00112

Robert Beard
916-825-0999
DUDEPRESSURE@GMAIL.COM
DUDEPRESSURE.SIMDI.F.COM

HOME SERVICES
DRIVEWAYS
PATIOS
SIDING
ROOF
AUTO SERVICES
CAR WASH
CARPET
SEATS
WAX
UV PROTECTANT

Natalie Miller
Independent Beauty Consultant

millernatalie29@yahoo.com
www.marykay.com/nmiller9625

916.621.0833

Contact me for a Complimentary Facial

MARY KAY.

What Parents Need to Know about Returning to School

By Kirsten Clausen, *Safe Schools for All*

SACRAMENTO REGION, CA (MPG) - Five Key Reminders as California Schools Reopen:

California school districts are close to fully reopening for the 2021-22 school year. Seventeen of the 20 largest districts have reopened with the other three on schedule to reopen soon. By implementing the right precautions, such as wearing masks indoors, parents can feel confident about their children being back in school for full, in-person learning.

“With the help of scientists and medical professionals, we have gathered a lot more information about the coronavirus since it first hit America more than a year ago and those learnings are being applied to the new school year,” said Dr. Naomi Bardach, team lead for the Safe Schools for All program. “It is imperative that we work together to support learning and growth for all students by fully reopening schools, which play a vital role in our communities.”

“Living with the virus has become our reality and we are learning to adapt,” continued Dr. Bardach. “There will continue to be challenges this school year but with a multi-layered strategy in place — testing, vaccinations, masking, improved

California school districts are close to fully reopening for the 2021-22 school year. MPG file photo.

ventilation — we are confident this is the best path to safely returning to in-person learning.”

“As we dig into the school year, there are several things that parents should keep top of mind that will directly impact their children’s safety and well-being. Here are five key areas that I recommend paying close attention to,” recommended Dr. Bardach.

Vaccinations remain key to COVID-19 prevention in kids.

Medical research has shown that children are less likely to catch the coronavirus than older students and adults. Most children contract the virus from a close relative in their home, not from other students or school personnel. Vaccines substantially reduce the need for quarantines, especially in middle and high schools;

Remember all teachers and staff in K-12 public and private schools are required to get vaccinated

or undergo weekly COVID-19 testing.

The requirement to get vaccinated or weekly COVID-19 testing applies to the state’s 320,000 public school teachers and more than 250,000 support staff — from cafeteria employees to campus custodians — and at least 80,000 private school employees, according to the California Department of Education and labor unions. It will also pertain to school volunteers. These individuals will set

the tone on our campuses and ensuring their safety allows for more focus on the students.

School-associated cases are evidence that schools are screening out COVID-19.

Schools are creating safe spaces through layered approaches including testing and contact tracing which supports identifying cases, in addition to sending ongoing notifications to keep parents updated. Vaccinations for anyone 12 years of age and older and masks

for all students supports schools in being safe spaces for students.

Schools reopening promotes mental and social-emotional health.

The last year and half has been a long and hard challenge for many of our students. The absence of school structure has led to social isolation and anxiety which severely impacts student’s social and emotional development. Research supports the reopening of schools to promote the mental, social-emotional and academic well-being of students. We must do all we can to mitigate the substantial effects of students remaining out of in-person learning. We want them back doing the things they love – socializing, spending time with their friends and playing sports.

The Delta variant remains a concern.

The presence of the Delta variant has created a need to increase testing capacity in many schools, although children are not the principal drivers of virus transmission. Vaccination is the best way to protect against the Delta variant. Unvaccinated children may safely return to school, but that makes other protective measures such as masking more important for them.

For more information and ongoing updates, parents can visit <https://schools.covid19.ca.gov/pages/parent-page>. ★

New Patient Special

Spring Medical Clinic

Spring Into A New You!

- Medically assisted Weight Loss
- B-12 and Lipo energy/weight loss shots
- TB skin tests for work or school
- Body Composition Evaluations
- Travel Vaccinations & Flu Shots
- 11 Years of compassionate care

Mon–Fri 9:30–5:30
Saturday 8:30–2:00

1355 Halyard Dr #130
West Sacramento, CA 95691

www.springmedicalclinic.com • (916) 265-6309

MANDATORY ORGANICS SERVICE COMING SOON

Starting in January 2022, all businesses are required to have organics service or face enforcement from the City of West Sacramento.

What Is California’s Short-Lived Climate Pollutant Reduction Strategy (SB1383)?

In recent years, California has experienced record setting heat, drought and wild fires attributed to climate change. SB 1383 addresses climate change by reducing the methane emissions caused by landfilling organic waste. Methane is a potent greenhouse gas with 84 times the heat trapping potential of carbon dioxide.

The new law sets targets for organic waste reduction:

- By 2025, divert 75% of organic waste to composting facilities.
- Recover at least 20% of currently disposed edible food by 2025. Learn more at www.calrecycle.ca.gov/organics/slcp

Shown below are items defined as organic waste.

Food Waste

Food-Soiled Paper

Yard Waste & Untreated Wood

AVOID FINES - SIGN UP FOR ORGANICS SERVICE NOW.

Waste Management offers organic carts and bins in two different sizes:

35 & 64 gallon organic carts

2 & 3 yard organic bins

Contact Waste Management at (866) 844-1508 to sign up for organics service. Learn more at www.calrecycle.ca.gov/organics/slcp

1 FREE Regular B-12 Shot (\$10 Value) or FREE 1 Page Body Composition Summary Report (\$10 Value)

Just stop by anytime during clinic hours

Not to be used in conjunction with any other offer now or in the future, nor used as monetary “value” towards the costs of any other service. No Cash Value. Limit one certificate per household. Offer good for NEW PATIENTS and/or returning Spring patients that have not been to Spring in over a year.